

Presentation av avrinningsområdet

Nedan ges kortfattade beskrivningar av de undersökta delavrinningsområdena. Ytterligare uppgifter finns att hämta i rapporten "Rönne å, kunskapssammanställning och åtgärdsplan" (Ekologgruppen, Rönneåkommittén 1995).

Rönne å - huvudfåran (pkt 1, 3, 11, 14, 24, 25, 61, 27, 34, 49, 57)

Avrinningsområdet omfattar totalt ca 1890 km² (inkl Ringsjöarnas tillrinningsområden). Området nedströms Ringsjöarna (ca 1500 km²) utgörs till 52% av skog och 26% av åker.

Ån och dess biflöden utnyttjas som recipient för ett stort antal reningsverk (se karta 1). Den enda industrin med utsläpp från eget reningsverk direkt till Rönne å är Klippans pappersbruk med utsläpp uppströms punkt 25. Vattenflödet i ån regleras, bl a vid Ringsjöns utlopp och vid vattenkraftverken vid Klippan.

Bäljane å (vid Röstånga) (pkt 6, 8)

Bäljane å har ett avrinningsområde på 47 km². Området är jordbruksdominerat men kuperat pga läget på Söderåsen. Röstånga är den enda tätorten. Avloppsreningsverket vid Röstånga, som är det enda punktutsläppet, är beläget uppströms punkt 8.

Snällerödsbäcken (pkt 10)

Avrinningsområdet omfattar 106 km². Skog dominerar men en del öppen mark finns i det småbrutna landskapet. Den enda tätbebyggelsen i området är N Rörum, i övrigt är området glesbefolkat. Reningsverket vid N Rörum, beläget uppströms punkt 10, infiltrerar det utgående vattnet.

Klingstorpabäcken (pkt 59)

Avrinningsområdet omfattar knappt 60 km² och domineras helt av skog men rymmer även en den jordbruksbygd i de nedre delarna. Här ligger också Färingtofta. De övre delarna av avrinningsområdet är gemensamt med Ybbarpsån och inom detta område kalkas Håkantorps övre damm genom en kalkdoserare. Vattenavledningen av vatten från detta område till respektive avrinningsområde (Klingstorpabäcken och Ybbarpsån) är reglerad.

Ybbarpsån (pkt 71, 72, 15, 16, 60, 17, 18, 19, 22)

Avrinningsområdet omfattar 90 km², varav sjöarealen är ca 570 ha. Två av sjöarna är direkt berörda av provtagningsprogrammet; Ybbarpsjön där prover tas vid utflödet (pkt 15) och Östra Sorrödssjön (pkt 19) där egentliga sjöprover tas från båt. Även Storarydsdammen (pkt 60) är föremål för provtagning (syrgas/tempprofil) från båt. Utöver nämnda 90 km² har Ybbarpsån ett gemensamt avrinningsområde på ca 17 km² med Klingstorpabäcken (se ovan).

Området utgörs till största delen av skogs- och myrmarker. Tätorter inom avrinningsområdet är Perstorp och Västra Torup. Perstorp AB utnyttjar åns vatten som processvatten och recipient, utsläppet sker mellan provpunkt 15 och 16. Ån är reglerad på ett stort antal ställen. Kalkning av vattensystemet sker vid Håkantorps övre damm.

Skärån (pkt 63, 64, 23)

Avrinningsområdet är 47 km² stort och avvattnar i huvudsak skogsmark på Söderåsens sluttning mot nordost. Huvudvattendraget flyter dock till stora delar genom jordbruksmark och avrinningsområdet rymmer också Ljungbyheds flygplats (F5). Några större tätorter finns ej men begynnelsekoncentrationer finns i Allarp, Skärålid och Bonnarp.

Klövabäcken (pkt 26)

Avrinningsområdet omfattar 48 km². Bäcken har sina källområden på Söderåsen där skog dominerar. Den sista sträckan före mynningen i Rönne å rinner bäcken genom jordbruksområden. Tätorter saknas.

Bäljane å (vid Klippan) (pkt 32, 33) med Perstorpsbäcken (pkt 28, 29)

Avrinningsområdet omfattar 240 km². I avrinningsområdet ingår även Smålarpsån. Skog och myrmarker dominerar avrinningsområdet. Åkerarealen utgör ca 17% och är koncentrerad till avrinningsområdets nedre delar. Sjöarealen är ca 220 ha.

Perstorp och delar av Klippan är tätorter som berör området. Perstorps reningsverk har sitt utsläpp uppströms punkt 29 och Klippans reningsverk har sitt utsläpp mellan punkt 32 och 33. Ån är reglerad.

Pinnån (pkt 36, 65, 37, 40, 42, 62, 44, 46, 58)

Avrinningsområdet omfattar 212 km² som domineras av skog. Sjöarealen är 390 ha. Den största sjön är Hjälmjön och den ingår som sjöpunkt i kontrollprogrammet (pkt 37).

Området är relativt tätt befolkat. Tätorter är Åsljunga, Örkelljunga, Eket och Stidsvig. Ån utnyttjas som recipient av Örkelljunga reningsverk (utsläpp uppströms pkt 40) och av Extraco AB (utsläpp mellan pkt 42 och pkt 44). Ån är reglerad på flera ställen.

Pråmöllebäcken (syn. Hunserödsbäcken) (pkt 48)

Avrinningsområdet omfattar 36 km² och domineras av skog men åkerarealen utgör en relativt stor del, drygt 25%. Delar av Munka Ljungby avvattnas mot Pråmöllebäcken.

Rössjöholmsån (pkt 67, 50, 51, 52, 68, 56) med Käglean (pkt 69, 70, 55)

Biflödena bildar Rönneåns största delavrinningsområde omfattande 270 km². Skog och myrmarker dominerar avrinningsområdet som helhet men åkerarealen dominerar i de delar som rinner till Käglean.

Sjöarna Västersjön och Rössjön, som ligger på Hallandsåsen, ingår i provtagningsprogrammet (pkt 50 och 51). Tre av sjöarnas tillflöden kalkas med kalkdoserare.

Hjärnarp och en del av Munka Ljungby ligger inom avrinningsområdet. Ängelholms flygplats ligger vid Käglean. Ån är reglerad.

Sammanställning av vattenkontroll- programmet, Rönne å 1997-1999

Vattendrag/sjö Nr Läge	Koordinater		Kommun	Frekvens bas ,ggr/år	Program	
	x(norr):	y(öst):			bas	metaller, biologi
<i>förklaringar - se nästa sida</i>						
1 Rönneå, utloppet ur Ringsjön	620070	135222	Esl/Höör	12	Tr1	
3 Rönneå, uppstr Bålamöllan	620360	134872	Esl/Höör	6	K1	
11 Rönneå, vid Djupadalsmölle	621262	134902	Klippan	6	K1	Me-mo+va, Btn1
14 Rönneå, uppstr Ljungbyheds AR	621985	134013	Klippan	6	K1	
24 Rönneå, vid Forsmöllan*	622412	133585	Klippan	12	K3	
61 Rönneå, Stackarpsmagasinet	622470	133280	Klippan		-	Me-fisk+sed
25 Rönneå, vid Stackarps bro	622455	133360	Klippan	6	K1	P
27 Rönneå, vid Sönnarslöv	622602	133152	Klipp/Åstorp		-	Fisk1
34 Rönneå, vid Tranarps bro	623135	132710	Klipp/Åstorp	6	K1	Bfn2
49 Rönneå, uppstr Ängelholm	623910	131825	Ängelholm	12 (52)	Tr2	P
57 Rönneå, vid utfl t Skälderviken	624130	131665	Ängelholm	12	K3	Me-mo, P
6 Bäljaneå, uppstr Röstånga	621075	134320	Svalöv	6	K1	
8 Bäljaneå, före utfl t Rönneå	621450	134550	Klippan	6	K1	Bfn2
10 Snällersbäcken, ned N Rörum	621300	135485	Höör	6	K1	
59 Klingstorpabäcken, Färingstofta	621610	134834	Klippan	6	K1	Me-va, Bfn2
71 Ybbarpsån, Fåglasjön*	622357	135550	Hässleholm	4	K3	
72 Ybbarpsån, Store damm*	622349	135317	Hässleholm	4	K3	Me-va
15 Ybbarpsån, utfl ur Ybbarpsjön	622520	135067	Perstorp	6	K1	Me-mo
16 Ybbarpsån, nedstr Perstorp AB	622415	134890	Klipp/Perst	12	K1	
60 Ybbarpsån, Storarydsdammen	622199	134640	Klippan	6	Temp/O ₂ -profil	Me-sed
17 Ybbarpsån, Storarydsdamm. utfl	622185	134640	Klippan	6	K2	Me-mo, Bfn2
18 Ybbarpsån, vid Värgapet	622095	134445	Klippan	6	K1	
19 Ybbarpsån, Ö Sorrdssjön, ytan	622130	134385	Klippan	4	K2	Pl, Me-fisk
19 Ybbarpsån, Ö Sorrdssjön, botten	622130	134385	Klippan	4	K2	Me-sed
22 Ybbarpsån, vid Herrevadskloster	622085	133987	Klippan	12	Tr1	Fisk2, Btn1
63 biflöde till Skärån, Tostarp*	621576	133939	Klippan	12	K3	Me-va, Btn2
64 Skärån, vid Bonnarp	621945	133755	Klippan		-	Fisk2
23 Skärån, vid Järbäck	622145	133660	Klippan	6	K1	Btn2
26 Klövabäcken, vid Frumölla	622460	133140	Åstorp	6	K1	Bfn2
28 Perstorpsbäcken, uppstr Perstorp	622760	135265	Perstorp	6	K1	
29 Perstorpsbäcken, nedstr Perstorp	622595	134625	Perstorp	6	K1	
30 Bäljaneå, vid Hylstofta	622560	134400	Klippan		-	Fisk1
32 Bäljaneå, uppstr Klippan	622640	133560	Klippan	6	K1	Bfn2
33 Bäljaneå, nedstr Klippan	622710	133275	Klippan	12	Tr1	Me-mo, Bfn1
36 Pinnån, nedstr Åslungasjön	624410	134852	Örkelljunga	6	K1	
65 Pinnån, Lärkesholmssjön*	624245	135011	Örkelljunga	4	K3	
37 Pinnån, Hjälmssjön, ytan	624170	134535	Örkelljunga	4	K2	Pl
37 Pinnån, Hjälmssjön, botten	624170	134535	Örkelljunga	4	K2	Me-sed
40 Pinnån, nedstr Örkelljunga	624145	134207	Örkelljunga	6	K1	
42 Pinnån, uppstr Extraco	623490	133595	Klipp/Örkel	6	K1	Bfn2
62 Pinnån, Kopparmölledammen	623330	133400	Klippan		-	Me-fisk+sed
44 Pinnån, utfl ur Kopparmölledamm	623325	133395	Klippan	12	K1	Me-mo, Bfn2
46 Pinnån, vid Stora mölla	623480	132725	Klipp/Äng		-	Fisk2, Btn1
58 Pinnån, vid utfl t Rönneå	623460	132520	Klipp/Äng	12	Tr1	

Fortsättning på nästa sida

Vattendrag/sjö Nr Läge	Koordinater		Kommun	Frekvens bas ,ggr/år	Program	
	x(norr):	y(öst):			bas	metaller, biologi
48 Prämöllebäcken, vid Ällekärr	623890	132415	Ängelholm	6	K1	Me-va, Btn2
67 Trollbäcken, öster Nordala*	624733	133414	Ängelholm	6	K3	Me-va
50 Rössjöholmsån, Västersjön yta	624740	132930	Ängelholm	4	K2	PI
50 Rössjöholmsån, Västersjön, botten	624740	132930	Ängelholm	4	K2	
51 Rössjöholmsån, Rössjön, yta	624660	133280	Ängelholm	4	K2	Me-fisk, PI
51 Rössjöholmsån, Rössjön, botten	624660	133280	Ängelholm	4	K2	Me-sed
68 Rössjöholmsån, Dalmölla	624105	132235	Ängelholm		-	Fisk2, Btn2
69 Käggleån, vid Annelund	624838	131747	Ängelholm		-	Fisk2; Btn2
70 Käggleån, vid Ängeltofta	624596	131727	Ängelholm	6	K1	
55 Käggleån, vägbro Åkersholm	624303	131765	Ängelholm	6	K1	
56 Rössjöholmsån, f utfl t Rönneå	624275	131715	Ängelholm	12 (52)	Tr2	Me-mo, Btn1

* - undersökning utförs/administreras av länsstyrelsen

Förklaringar - provtagningsfrekvens

12 ggr/år	- januari-december
52 ggr/år	- veckoprovtagning (blandas flödesproportionellt till månadsprover efter årets slut)
6 ggr/år	- febr, april, juli, aug, sept, nov
4 ggr/år	- febr, april, aug, nov

Förklaringar - program, bas

Förklaringar - program, bas				varje mån.	efter årets slut
K1	K2	K3	Tr1	Tr2	
Temp	Temp	Temp	Temp	Temp	
pH	pH	pH	pH	pH	
Alkalinitet	Alkalinitet	Alkalinitet	Alkalinitet	Alkalinitet	
Konduktivitet	Konduktivitet	Konduktivitet	Konduktivitet	Konduktivitet	
Grumlighet	Grumlighet	Grumlighet	Grumlighet	Grumlighet	
Färgtal	Färgtal	Färgtal	Färgtal	Färgtal	
Syrehalt	Syrehalt	Syrehalt	Syrehalt	Syrehalt	
Syremättnad	Syremättnad	Syremättnad	Syremättnad	Syremättnad	
Perm. tal	Perm. tal	Perm. tal	Perm. tal	Perm. tal	
Tot-P	Tot-P	Tot-P	Tot-P		Tot-P
NO2+3-N	NO2+3-N	NO2+3-N	NO2+3-N	NO2+3-N	
Tot-N	Tot-N	Tot-N	Tot-N		Tot-N
	NH4-N	NH4-N			
	PO4-P	PO4-P	Susp	Susp	
	Siktdjup	TOC	TOC		TOC
	Siktdjup m	SiO2	SiO2		SiO2
	vattenkikare	Ca			
	april och aug	Mg			
	Klorof. a	Na			
	(19,37,50,51)	K			
		SO4			
		Cl			
		Fe			
		Mn			
		Al			

K - står för tillståndsprogram för vattenkemi
Tr - står för transportprogram för vattenkemi

Förklaringar - metallprogram och biologiska program

Metallprogram (Me-..)

Me-mo: metaller i näckmossa, 1 gång/år (augusti-september)
(Cu, Cr, Ni, Zn, Pb, Hg, Cd, As och TS)

Me-vatten: metaller i vatten, 1 gång/år (april)
(Cu, Cr, Ni, Zn, Pb, Cd, As, Fe, Mn, Al)

Me-sed: metaller i sediment, 1 gång/3 år (start aug 1997), ytsediment samt 1997 sediment från 15-20 cm djup
(Cu, Cr, Ni, Zn, Pb, Hg, Cd, As samt TS, GF och org.halt, sammelprov - 5 delprov/sjö)

Me-fisk: metaller i fiskmuskel (tvåsomrig aborre), 1 gång/3 år (start aug-sept 1997, ändrat till start 1998)
(Hg samt längd, vikt och kön på 10 individer/sjö) - programdelen är under utredning

Biologi

Fisk1: kvantitativt elfiske, 1 gång/år (augusti-september)

Fisk2: kvantitativt elfiske, 1 gång/2 år (start augusti-september 1997)

Btn1: bottenfauna med handhåv, 1 gång/år (oktober-november), 5 isärhållna delprov/lokal

Btn2: bottenfauna med handhåv, 1 gång/3 år (start oktober-november 1997) , 5 isärhållna delprov/lokal

P: påväxt (perifyton), 1 gång/år

Pl: plankton, kvantitativt och kvalitativt växt- och djurplankton, 2 gånger/år (april, augusti)

Undersökningar inom enskilda kommuner och vid industrier och anläggningar

Förklaringar till innebörden av "Frekvens" och "Program" ges i bilaga 2.1. Resultaten av undersökningarna kommenteras i rapportens inledande kapitel och redovisas i sin helhet i bilaga 4.

Kommuner

Eslöv

Nr Läge	Koordinater		Frekvens bas	Program bas	Metaller, biologi
	x (norr)	y (öst)			
1 Rönneå, utloppet ur Ringsjön	620070	135222	12	Tr1	-
3 Rönneå, uppstr Bålamöllan	620360	134872	6	K1	-

Hässleholm

Nr Läge	Koordinater		Frekvens bas	Program bas	Metaller, biologi
	x (norr)	y (öst)			
71 Ybbarpsån, Fåglasjön*	622357	135550	4	K3	-
72 Ybbarpsån, Store damm*	622349	135317	4	K3	Me-va

* - undersökningen administreras av länsstyrelsen/SLU

Höör

Nr Läge	Koordinater		Frekvens bas	Program bas	Metaller, biologi
	x (norr)	y (öst)			
1 Rönneå, utloppet ur Ringsjön	620070	135222	12	Tr1	-
3 Rönneå, uppstr Bålamöllan	620360	134872	6	K1	-
10 Snälleroödsbäcken, ned N Rörum 3	621300	135485	6	K1	-

Fortsättning på nästa sida

Klippan

Nr Läge	Koordinater		Frekvens bas	Program bas	Metaller, biologi
	x (norr)	y (öst)			
11 Rönneå, vid Djupadalsmölla	621262	134902	6	K1	Me-mo+va, Btn1
14 Rönneå, uppstr Ljungbyheds AR	621985	134013	6	K1	
24 Rönneå, vid Forsmöllan*	622412	133585	12	K3	
61 Rönneå, Stackarpsmagasinet	622470	133280	-	-	Me-fisk+sed
25 Rönneå, vid Stackarps bro	622455	133360	6	K1	P
27 Rönneå, vid Sönnarslöv	622602	133152	-	-	Fisk1
34 Rönneå, vid Tranarps bro	623135	132710	6	K1	Bfn2
8 Bäljaneå, före utfl t Rönneå	621450	134550	6	K1	Bfn2
59 Klingstorpabäcken, Färingstofa	621610	134834	6	K1	Me-va, Bfn2
16 Ybbarpsån, nedstr Perstorp AB	622415	134890	12	K1	-
60 Ybbarpsån, Storarydsdammen			6	Temp/O ₂ -profil	Me-sed
17 Ybbarpsån, Storarydsdamm. utfl	622185	134640	6	K1	Me-mo, Bfn2
18 Ybbarpsån, vid Värgapet	622095	134445	6	K1	-
19 Ybbarpsån, Ö Sorrhödsjön, ytan	622130	134385	4	K2	Pl, Me-fisk
19 Ybbarpsån, Ö Sorrhödsjön, botten	622130	134385	4	K2	Me-sed
22 Ybbarpsån, vid Herrevadskloster	622085	133987	12	Tr1	Fisk2, Btn1
63 biflöde till Skärån, Tostarp*	621576	133939	12	K3	Me-va, Btn2
64 Skärån, vid Bonnarp	621945	133755	-	-	Fisk2
23 Skärån, vid Järbäck	622145	133660	6	K1	Btn2
32 Bäljaneå, uppstr Klippan	622640	133560	6	K1	Bfn2
33 Bäljaneå, nedstr Klippan	622710	133275	12	Tr1	Me-mo, Bfn1
42 Pinnån, uppstr Extraco	623490	133595	6	K1	Bfn2
62 Pinnån, Kopparmölledammen			-	-	Me-fisk+sed
44 Pinnån, utfl ur Kopparmölledamm	623325	133395	12	K1	Me-mo, Bfn2
46 Pinnån, vid Stora mölla	623480	132725	-	-	Fisk2, Btn1
58 Pinnån, vid utfl t Rönneå	623460	132520	12	Tr1	-

* - undersökningen administreras av länsstyrelsen/SLU
Övriga näraliggande provpunkter av direkt intresse: pkt 26

Perstorp

Nr Läge	Koordinater		Frekvens bas	Program bas	Metaller, biologi
	x (norr)	y (öst)			
15 Ybbarpsån, utfl ur Ybbarpsjön	622520	135067	6	K1	Me-mo
16 Ybbarpsån, nedstr Perstorp AB	622415	134890	12	K1	-
28 Perstorpsbäcken, uppstr Perstorp	622760	135265	6	K1	-
29 Perstorpsbäcken, nedstr Perstorp	622595	134625	6	K1	-

Svalöv

Nr Läge	Koordinater		Frekvens bas	Program bas	Metaller, biologi
	x (norr)	y (öst)			
6 Bäljaneå, uppstr Röstånga	621075	134320	6	K1	-

Övriga näraliggande provpunkter av direkt intresse: pkt 8

Åstorp

Nr Läge	Koordinater		Frekvens bas	Program bas	Metaller, biologi
	x (norr)	y (öst)			
27 Rönneå, vid Sönnarslöv	622602	133152	-	-	Fisk1
34 Rönneå, vid Tranarps bro	623135	132710	6	K1	Bfn2
26 Klövabäcken, vid Frumölla	622460	133140	6	K1	Bfn2

Ängelholm

Nr Läge	Koordinater		Frekvens bas	Program bas	Metaller, biologi
	x (norr)	y (öst)			
49 Rönneå, uppstr Ängelholm	623910	131825	12 (52)	Tr2	P
57 Rönneå, vid utfl t Skälderviken	624130	131665	12	K3	Me-mo, P
46 Pinnån, vid Stora mölla	623480	132725	-	-	Fisk2, Btn1
58 Pinnån, vid utfl t Rönneå	623460	132520	12	Tr1	-
48 Pråmöllebäcken, vid Ällekärr	623890	132415	6	K1	Me-va, Btn2
67 Trollbäcken, öster Nordala*	624733	133414	6	K3	Me-va
50 Rössjöholmsån, Västersjön yta	624740	132930	4	K2	PI
50 Rössjöholmsån, Västersjön, botten	624740	132930	4	K2	-
51 Rössjöholmsån, Rössjön, yta	624660	133280	4	K2	Me-fisk, PI
51 Rössjöholmsån, Rössjön, botten	624660	133280	4	K2	Me-sed
68 Rössjöholmsån, Dalamölla	624105	132235	-	-	Fisk2, Btn2
69 Käggleån, vid Annelund	624838	131747	-	-	Fisk2; Btn2
70 Käggleån, vid Ängeltofta	624596	131727	6	K1	-
55 Käggleån, vägbro Åkersholm	624303	131765	6	K1	-
56 Rössjöholmsån, f utfl t Rönneå	624275	131715	12 (52)	Tr2	Me-mo, Btn1

* - undersökningen administreras av länsstyrelsen/SLU

Örkelljunga

Nr Läge	Koordinater		Frekvens bas	Program bas	Metaller, biologi
	x (norr)	y (öst)			
36 Pinnån, nedstr Äsljungasjön	624410	134852	6	K1	-
65 Pinnån, Lärkesholmssjön*	624245	135011	4	K3	-
37 Pinnån, Hjälmjön, ytan	624170	134535	4	K2	PI
37 Pinnån, Hjälmjön, botten	624170	134535	4	K2	Me-sed
40 Pinnån, nedstr Örkelljunga	624145	134207	6	K1	-
42 Pinnån, uppstr Extraco	623490	133595	6	K1	Bfn2

* - undersökningen administreras av länsstyrelsen/SLU

Industrier och anläggningar

Extraco AB

Nr Läge	Koordinater		Frekvens bas	Program bas	Metaller, biologi
	x (norr)	y (öst)			
42 Pinnån, uppstr Extraco	623490	133595	6	K1	Bfn2
62 Pinnån, Kopparmölledammen			-	-	Me-fisk+sed
44 Pinnån, utfl ur Kopparmölledamm	623325	133395	12	K1	Me-mo, Bfn2
46 Pinnån, vid Stora mölla	623480	132725	-	-	Fisk2, Btn1
58 Pinnån, vid utfl t Rönneå	623460	132520	12	Tr1	-

Klippans pappersbruk

Nr Läge	Koordinater		Frekvens bas	Program bas	Metaller, biologi
	x (norr)	y (öst)			
24 Rönneå, vid Forsmöllan*	622412	133585	12	K3	-
61 Rönneå, Stackarpsmagasinet	622470	133280	-	-	Me-fisk+sed
25 Rönneå, vid Stackarps bro	622455	133360	6	K1	Me-fisk+sed, P
27 Rönneå, vid Sönnarslöv	622602	133152	-	-	Fisk1
34 Rönneå, vid Tranarps bro	623135	132710	6	K1	Bfn2

* - undersökningen administreras av länsstyrelsen/SLU

Perstorp AB

Nr Läge	Koordinater		Frekvens bas	Program bas	Metaller, biologi
	x (norr)	y (öst)			
15 Ybbarpsån, utfl ur Ybbarpsjön	622520	135067	6	K1	Me-mo
16 Ybbarpsån, nedstr Perstorp AB	622415	134890	12	K1	-
60 Ybbarpsån, Storarydsdammen	622199	134640	6	Temp/O ₂ -profil	Me-sed
17 Ybbarpsån, Storarydsdamm. utfl	622185	134640	6	K1	Me-mo, Bfn2
18 Ybbarpsån, vid Vårgapet	622095	134445	6	K1	-
19 Ybbarpsån, Ö Sorrodssjön, ytan	622130	134385	4	K2	Pl, Me-fisk
19 Ybbarpsån, Ö Sorrodssjön, botten	622130	134385	4	K2	Me-sed
22 Ybbarpsån, vid Herrevadskloster	622085	133987	12	Tr1	Fisk2, Btn1

Övriga näraliggande provpunkter av direkt intresse: pkt 71 och 72

Sydvatten

Nr Läge	Koordinater		Frekvens bas	Program bas	Metaller, biologi
	x (norr)	y (öst)			
1 Rönneå, utloppet ur Ringsjön	620070	135222	12	Tr1	-
3 Rönneå, uppstr Bålamöllan	620360	134872	6	K1	-

F10 Ängelholm

Nr Läge	Koordinater		Frekvens bas	Program bas	Metaller, biologi
	x (norr)	y (öst)			
70 Kågleån, vid Ängeltofta	624596	131727	6	K1	-
55 Kågleån, vägbro Åkersholm	624303	131765	6	K1	-
56 Rössjöholmsån, f utfl t Rönneå	624275	131715	12 (52)	Tr2	Me-mo, Btn1

Metodik och genomförande - vattenföringar

Vattenföringsuppgifter för beräkningar av ämnestransporter har inhämtats från följande stationer;

Läge	Nr i kontrollprogram	Uppgiftshållare	SMHI stations-nr
Rönneå, utloppet ur Ringsjön	1	SMHI	96-2176
Rönneå, vid Forsmöllan	24	SMHI	96-2372
Ybbarpsån, nedstr Perstorp AB	16	Perstorp AB	-
Bäljaneå, nedstr Klippan	33	SMHI	96-1635
Pinnån, vid Fastarp	- (uppstr 46)	SMHI	96-2148
Rössjöholmsån, f utfl t Rönneå	56	SMHI	96-2325

På "transport"-punkter (se bilaga 3.2) som ej sammanfaller med ovanstående stationer har vattenföringen beräknats enligt följande;

Nr Läge	Beräkning
22 Ybbarpsån, vid Herrevadskloster	pkt 16 x 1,9
58 Pinnån, vid utfl t Rönneå	SMHI stn nr 96-2148 x 1,1
49 Rönneå, uppstr Ängelholm	pkt 57 (se nedan) - pkt 56

Vid mynningsstationen i Rönne å (pkt 57) har vattenföringen beräknats som summan av flödena vid pkt 24, 58, 33 och 56 gånger faktorn 1,133.

Vattenföringsuppgifter till månadsrapporterna har fortlöpande inhämtats från SMHI, Sydsvatten och Perstorp AB. I de delar av vattensystemet som saknar kontinuerlig mätning har egna mätningar utförts (flottörmetoden) i samband med provtagningen. Detta har normalt gällt för Snällersödsbäcken (pkt 10), Bäljane å (pkt 8), Perstorpsbäcken (pkt 29), Klövabäcken (pkt 26), övre delarna av Pinnån (pkt 36 och 40), Prämöllebäcken (pkt 48) samt Käglean (pkt 70). För de provpunkter som det ej sker vattenföringsmätning på har vattenföringen beräknats genom att anta att det finns en relation till en annan provpunkt med uppmätt flöde grundat på avrinningsområdenas storlek.

Metodik och genomförande - transportberäkningar

Beräkningar av ämnestransporter har i enlighet med kontrollprogrammet utförts vid åtta provpunkter;

Nr Läge	Provtagningsfrekvens ggr/år
1 Rönneå, utloppet ur Ringsjön	12
24 Rönneå, vid Forsmöllan*	12
49 Rönneå, uppstr Ängelholm	52 (12)
57 Rönneå, vid utfl t Skälderviken	-
22 Ybbarpsån, vid Herrevadskloster	12
33 Bäljaneå, nedstr Klippan	12
58 Pinnån, vid utfl t Rönneå	12
56 Rössjöholmsån, f utfl t Rönneå	52 (12)

* - undersökningen administreras av länsstyrelsen

Vid provpunkterna 49 och 56 har prover tagits 1 ggr/vecka och sedan frusits. Proverna har tagits av personal på Miljö- och hälsoskyddskontoret, Ängelholms kommun. Efter årets slut har veckoproverna blandats samman, i proportion till faktiska vattenflöden under respektive vecka, till 12 st månadsprover.

Ämnestransporterna vid provpunkt 57 är beräknade som summan av transporten vid provpunkt 49, provpunkt 56 och rapporterad utsläppt ämnesmängd från Ängelholms reningsverk (uppg. från Ängelholms kommun).

Tillämpad analysmetodik redovisas i bilaga 3.3.

För att erhålla ämnestransporten har ämneshalten för respektive månad multiplicerats med månadsmedelvattenföringen för samma månad. Underlaget för använda vattenföringsuppgifter redovisas i bilaga 3.1

Metodik och genomförande - kemiska- och fysikaliska undersökningar

All provtagning har utförts av Ekologgruppen och följt Svensk Standard (SS 02 81 85). Klorofyll a-prov i sjöar har tagits med 2 meters plexiglasrör (sammelprov om tre prov). Om möjligt har proverna tagits från åarnas mitt och över sjöarnas djuphål. Proverna har förvarats mörkt och svalt under transport till laboratorium.

Mätning i fält har skett vad gäller temperatur, siktdjup och syrgashalt. Övriga analyser har skett på laboratorium.

Parametrar ingående programdelarna tillståndsbeskrivningar och transportberäkningar avseende vattenkemi; K1, K2, K3, Tr1 och Tr 2;

Parameter	Metodik*	KRUT-kod**	Mätosäkerhet***	Laboratorium****
Siktdjup	25 cm skiva med och utan vattenkikare			EG
Temperatur	instr. WTW, Oxi..	FM TEMP		EG
pH	SS 02 81 22	FM PH-25	0,2	EG
Alkalinitet	SS 02 81 39	IM ALK-NM5	1	EG
Konduktivitet	SS 02 81 23	FM KOND-25	1	EG
Grumlighet	SS 02 81 25	FM TURBFNU	6	EG
Färgtal	SS 02 81 24	FM FÄRG-NK	6	EG
Syrehalt	SS 02 81 88	IM 02-FÄLT	0,8	EG
Syremättnad	SS 02 81 88	IM O2-M		EG
Permanganattal	SS 02 81 18	CODMN-NT	10	SCC
Totalfosfor, Tot-P	SS 02 81 27	IM PTOT-NA	5	SCC
Nitrit-nitrat-kväve, NO2+3-N	SS 02 81	IM NO23N-NT	5	SCC
Totalkväve, Tot-N	SS 02 81 31	IMNTOT-NT	5	SCC
Ammoniumkväve, NH4-N	SS 02 81 34	IM NH4N-NT	5	SCC
Fosfatfosfor, PO4-P	SS 02 81	IM PO4P-N	5	SCC
Totalt organiskt kol, TOC	SS 02 81 99, Astro	CORG-TI	8	SCC
Kisel, SiO2	FAO FISCHERS TECHNICAL PAPER, NO 137		10	SCC
Kalcium, Ca	SS028150/61	CA-NF	15	SCC
Magnesium, Mg	SS028150/61	MG-NF	9	SCC
Natrium, Na	SS028150/60	NA-NF	8	SCC
Kalium, K	SS028150/60	K-NF	10	SCC
Sulfat, SO4	SS028198,MOD	SO4-NN	7	SCC
Klorid, Cl	SS028120	CL-NM	5	SCC
Järn, Fe	SS028150/52	FE-NF	5	SCC
Mangan, Mn	SS028150/52	MN-NF	5	SCC
Aluminium, Al	SS028183/84	AL-NG	20	SCC
Klorofyll a	SS 02 81 70	BP KFYLL-MM	10	SCC

* - SS och SIS med nr hänvisar till metoder (Svensk Standard) utgivna av Standardiseringskommissionen i Sverige

** - KRUT-koder enligt naturvårdsverkets kodlistor

*** - mätosäkerheter beräknade som CV %

**** - laboratorieföretag; EG = Ekologgruppen, Landskrona (ackred. nr. 1279), SCC = Scandiaconsult, Malmö (ackred. nr 1145).

Beträffande undersökningar, vilka administreras av länsstyrelsen, och som redovisas i bilaga 4.7 och 4.9, hänvisas till Sveriges lantbruksuniversitet, Institutionen för miljöanalys (ackred. nr 1208), förteckning över "Ackrediterade analysmetoder" (1997-05-07). Redovisade resultat är nerladdade från SLU's hemsida (www.ma.slu.se) - Institutionen för miljöanalys (databanken).

Metodik och genomförande - metaller i vatten

Vattenprover har inhämtats av Ekologgruppen i april i syraurlakade polypropenflaskor och hanterats i enlighet med Svensk Standard (SS 028194). Analys av vattenproverna har skett utan föregående uppslutning. Vid ankomst till laboratoriet (SGAB) har dessa surgjorts med 1 ml salpetersyra (suprapur) per 100 ml prov.

Metaller ingående programdelen Metaller i vatten:

Parameter	Metodik*	KRUT-kod**	Mätosäkerhet***	Laboratorium****
Bly, Pb	ICP-SMS	PB-NK	8	SGAB
Kadmium, Cd	ICP-SMS	CD-NK	9	SGAB
Zink, Zn	ICP-SMS	ZN-NK	12	SGAB
Koppar, Cu	ICP-SMS	CU-NK	8	SGAB
Krom, Cr	ICP-SMS	CR-NK	9	SGAB
Nickel, Ni	ICP-SMS	NI-NK	8	SGAB
Arsenik, As	ICP-SMS	AS-NK	9	SGAB
Järn, Fe	ICP-AES	saknas	4	SGAB
Mangan, Mn	ICP-SMS	MN-NK	8	SGAB
Aluminium, Al	ICP-SMS	AL-NK	12	SGAB

* - ICP-SMS = plasma-masspektrometri (sektorinstrument), ICP-AES = plasma-emissionsspektrometri.

Analysrapporten hänvisar också till EPA-metoder 200.7 och 200.8 (modifierade).

** - KRUT-koder enligt naturvårdsverkets kodlistor (uppg från SGAB)

*** - schablonvärden (CV %) angivna av SGAB i Prislsta 1998.

**** - laboratorieföretag; SGAB = Svensk Grundämnesanalys AB, Luleå (ackred. nr. 1087).

Beträffande undersökningar, vilka administreras av länsstyrelsen, och som redovisas i bilaga 4.9, hänvisas till Sveriges lantbruksuniversitet, Institutionen för miljöanalys (ackred. nr 1208), förteckning över "Ackrediterade analysmetoder" (1997-05-07).

Metodik och genomförande - metaller i mossa

Näckmossa har inhämtats av Ekologgruppen i augusti-september. På lokaler med naturligt växande mossbestånd plockades mossan in i augusti. På grund av att naturliga mossbestånd saknats har mossa från punkt 11 (Rönne å vid Djupadalsmölle) planterats ut i augusti på provpunkterna i Ybbarpsån (pkt 15 och 17) samt i Rönne å vid utflödet vid Skälderviken (pkt 57). Upptag av utplanterad mossa skedde i september. Exponeringstiden för den utplanterade mossan framgår av bilaga 4.10.

Utplantering av mossa skedde i perforerade 1 liters plastburkar som ankrades vid bottarna. Beträffande provtagningsförfarande och provhantering i övrigt har rekommendationerna i BIN VR 21 följts.

Upplösning av proverna har skett i mikrovågsugn i tillslutna teflonbehållare med koncentrerad ultraren salpetersyra.

Parametrar ingående programdelen Metaller i mossa:

Parameter	Metodik*	KRUT-kod**	Mätosäkerhet	Laboratorium***
Kvicksilver, Hg	ICP-QMS	saknas	uppg. saknas	SGAB
Bly, Pb	ICP-QMS	saknas	- " -	SGAB
Kadmium, Cd	ICP-QMS	saknas	- " -	SGAB
Zink, Zn	ICP-AES	saknas	- " -	SGAB
Koppar, Cu	ICP-QMS/AES	saknas	- " -	SGAB
Krom, Cr	ICP-QMS	saknas	- " -	SGAB
Nickel, Ni	ICP-QMS	saknas	- " -	SGAB
Arsenik, As	ICP-QMS	saknas	- " -	SGAB
Torrsubstans, TS	SS 028113		- " -	SGAB

* - ICP-QMS = plasma-massspektrometri (Quadrupol), ICP-AES = plasma-emissionsspektrometri.

** - KRUT-koder enligt naturvårdsverkets kodlistor

*** - laboratorieföretag; SGAB = Svensk Grundämnesanalys AB, Luleå.

Analyserna ligger utanför SGAB's ackrediteringsområde.

Metodik och genomförande - bottenfauna

Allmänt - omfattning, provtagning

Bottenfaunaundersökningen har omfattat 5 provpunkter i rinnande vatten. Provtagning och sorteringsarbete har utförts av Birgitta Bengtsson. Cecilia Torle (CT) har utfört de taxonomiska bestämningarna. Jan Pröjts har sammanställt resultaten. Ekologgruppen är ackrediterat för bottenfaunaundersökningar (metod SS 028191, ackred nr 1279).

Bottenfaunaproverna togs den 13 oktober med den s k sparkmetoden (efter SIS metod SS028191). Metodiken följer SLU:s "Handbok för miljöövervakning, sjöar och vattendrag - bottenfauna tidsserier" (96-06-24). Vid varje provpunkt i vattendragen togs 5 sparkprov över en sträcka av vardera 1 m under 60 sekunder. Proven togs över likartade substrat, företrädesvis över hårda bottenar med inslag av block, sten, grus och sand. Utöver sparkproven togs ett kvalitativt sökprov under 10 minuter i de miljöer som fanns på lokalen, men som inte blivit representerade i sparkproverna. I praktiken innebär detta ofta att sökprovet riktades mot vegetation i kanten, enstaka mindre block, grenar och/eller hävning över ren sandbotten.

Proven konserverades i fält med etanol till en koncentration på ca 70%. En skiss över vattendraget och platserna för de enskilda delproven ritades in på en fältblankett. Varje lokal fotograferades och fotopunkt markerades på skissen. På blanketten noterades även uppgifter om åbredd, provdjup, flöde, bottensubstrat, vattenvegetation, åkantsvegetation, beskuggning, anslutande markanvändning samt övriga kommentarer (t ex bedömning av provplatsens lämplighet som bottenfaunalokal och något om de djur som iakttogs direkt i fält). Beträffande de olika provpunkternas lämplighet för bottenfaunaprovtagning lämnas i resultatbilagan en kommentar under respektive provpunkt. Med bra lokal eller bra prov menas i detta sammanhang en lokal med hård botten där olika substrat finns representerade (sand, grus, sten och block) och att djup och vattenflöde inte är större än att man kan gå ut i ån med sjöstövlar. Med en dålig lokal avses en lokal där botten är av annan karaktär (t ex mjuk och dyg eller bara består av större block) och/eller där det p g a djup eller flöde ej går att komma ut i åfåran.

Sorteringsarbetet har skett på laboratorium under starkt ljus och förstoring. Efter sortering och noggrann utplockning har 20% av provet sparats för att studeras i mikroskop, där vissa mikroskopiska djur, som ibland förekommer i så stora mängder att det är orimligt att plocka ut dem (t ex *Chironomidae*, *Simuliidae* och *Oligochaeta*) räknats. Endast djur som i detta delprov förekom med minst 5 individer räknades upp med den faktor som kvoten mellan total provvolym/delprovvolym utgjort. Artbestämningsarbetet har utförts under preparer- och ljusmikroskop.

Resultatbehandling

Vid resultatbehandlingen av proverna från rinnande vatten har tre **biologiska index** beräknats, dels avspglände **organisk-eutrofierande föroreningspåverkan** (Dansk Faunaindex, Kirkegaard m fl 1992) dels **försurningspåverkan** (Henriksoon & Medin 1990) och dels **naturvärde** (Sundberg I. m fl 1996). Därutöver har ett **diversitetsindex** (Shannon-Wiener) beräknats. Förklaring av de olika indexen ges nedan. För varje lokal har antal taxa och antal individer summerats. Under rubriken "Allmänt:" i de provpunktsvisa redovisningarna kommenteras antal taxa (arter/grupper) och antalet individer normalt med följande begrepp:

	mycket lågt	Lågt/litet	måttligt	högt	mycket högt
antal taxa	<15	15 - 24	25 - 34	35 - 45	>45
antal individer/m ²	<100	100 - 500	510 - 2000	2000 - 4000	>4000

Påverkan av organisk/eutrofierande förorening har angivits för varje lokal. Som underlag har Dansk Faunaindex (Kirkegaard m fl 1992) använts (se nedan), vilket i grunden bygger på saprobiesystemet. I denna undersökning har några tilläggskrav lagts till indexet, vilka måste vara uppfyllda för att det högsta indexvärdet skall kunna erhållas. Detta beskrivs närmre nedan. Vid eventuell försurningspåverkan, blir bedömningen av organisk/eutrofierande påverkan svår, eftersom försurningen slår ut arter som även är viktiga indikatorarter för organisk påverkan. Försvårande för utvärderingen är också om lokalen ligger nära sjö- eller dammutlopp där det naturligt ofta utvecklas samhällen med många filtrerande organismer, vilka i hög grad kan påminna om de samhällen som utvecklas nedströms en del punktutsläpp innehållande organiskt material. En bedömning av lokalens hela art- och individ-sammansättning samt naturliga förutsättningar görs alltid för att se så att indexet ger en rättvis bild av föroreningspåverkan. I de fall bedömningen inte följer dansk faunaindex motiveras det i texten.

Försurningspåverkan har angivits för varje lokal enligt försurningsindex (se nedan). En bedömning av lokalens hela art- och individualsammansättning samt naturliga förutsättningar görs dock alltid för att se så att indexet ger en rättvis bild av lokalens försurningspåverkan. I de fall bedömningen inte följer försurningsindex motiveras det i texten.

Naturvärde har angivits för varje lokal enligt naturvärdesindex (se nedan). Rödlistade och ovanliga arter kommenteras också. Klassificering av sällsynta arter i hotkategorier har skett enligt Databankens förteckning av rödlistade arter 1993¹. Hotkategorierna är: 0= försvunnen, 1= akut hotad, 2= sårbar, 3= sällsynt, 4= hänsynskrävande. En sammanfattande tabell över dessa arter redovisas i bilaga 4.11.

Beskrivning av indexen:

Försurningsindex (Henriksson & Medin 1990) är uppbyggt för att spegla försurningspåverkan. Indexet har 8 kriterier som vardera ger 1 - 3 poäng. Kriterierna i försurningsindexet är:

1. Försurningskänsligaste (se artlista, kolumn "A") arten bland dag-, bäck- och nattsländor. Kan ge max 3 poäng. Kritiskt pH-intervall: >5,4 ger 3 p; 5,4 - 4,9 ger 2 p; 4,8 - 4,5 ger 1 p
2. Förekomst av iglar ger 1 poäng
3. Förekomst av skalbaggefamiljen *Elminthidae* ger 1 poäng
4. Förekomst av snäckor ger 1 poäng
5. Förekomst av musslor ger 1 poäng
6. Kvoten mellan antalet individer av dagsländesläktet *Baetis* och antalet bäcksländeindivider, *Baetis/Plecoptera* index > 1,0 ger 2 p; 1,0-0,75 ger 1 p och <0,75 ger ingen poäng.
7. Antal taxa. Över 25 taxa ger 1 poäng och mer än 40 taxa ger 2 poäng.
8. Förekomst av märkräftan *Gammarus sp* ger 3 poäng.

Den sammanlagda poängen för lokalen bedöms i en 3-gradig skala där 0-4 poäng ger bedömningen stark eller mycket stark påverkan, 4-6 poäng ger betydlig påverkan och 6 poäng eller mer ger bedömningen ingen eller obetydlig påverkan. Tanken bakom de flytande gränserna är att poäng, som utdelats för t ex förekomst av någon försurningskänslig dagsländart, inte skall tillmätas alltför stor betydelse om arten endast påträffas i enstaka exemplar. Ett annat exempel är att om flera kriterier tyder på avsaknad av försurningspåverkan, men t ex antal taxa är för lågt för att ge tillräckligt hög poäng vid fasta poänggränser kan ändå lokalen bedömas som icke påverkad. Vi har i denna undersökningen ändrat beteckningen "ingen eller obetydlig påverkan" till "obetydlig påverkan" samt modifierat klassindelningen något, och benämner provpunkter med 6-7 indexpoäng måttligt påverkade, samt justerat upp gränsen för "obetydlig påverkan" från ≥ 6 till ≥ 7 , vilket ger följande klassindelning:

- 0-4 p = stark-mkt stark försurningspåverkan**
- 4-6 p = betydlig påverkan**
- 6-7 p = måttlig påverkan**
- ≥ 7 p = obetydlig påverkan**

¹ Ehnström, Gårdenfors & Lindelöw 1993. "Rödlistade evertebrater i Sverige 1993". Databanken för hotade arter, Sveriges Lantbruksuniversitet - Uppsala.

Organisk-eutrofierande föroreningspåverkan, Dansk faunaindex (Kirkegaard m fl. 1992). Indexet består av två delar. Först räknar man ut differensen mellan antalet positiva (renvatten) och negativa (smutsvatten) indikatorarter/grupper.

- **Positiva** arter/grupper är: virvelmaskar, släktet *Gammarus*, varje bäcksländesläkte, varje dagslände familj, skalbaggesläktet *Helodes*, och arterna *Elmis aenea* och *Limnius volckmari*, nattsländesläktet *Rhyacophila*, varje familj husbyggnande nattsländor, snäckan *Ancylus fluviatilis*.
- **Negativa** indikatorarter/grupper är *Oligochaeta* om 100 eller fler individer hittats, igeln *Helobdella stagnalis* och *Erpobdella*, sötvattensgräsugga, sävsländesläktet *Sialis*, och av Diptera: familjen *Psychodidae* och släktena *Chironomus* och *Eristalis*, musselsläktet *Sphaerium* och snäcksläktet *Lymnaea*.

Det räcker med en individ för att indikatorarten/gruppen skall få poäng. När differensen mellan positiva och negativa indikatorarter/grupper beräknats går man in i en tabell för att få faunaindexet.

Differensen avgör i vilken kolumn man går in i. Avgörande för indexvärdet är också vilken rad man går in på. På raderna rangordnas djur i nyckelgrupper där de djur som indikerar den renaste miljön står på översta raden (nyckelgrupp 1). För att få gå in på den översta raden måste mer än en av arterna/grupperna i nyckelgrupp 1 finnas på lokalen. Dessutom måste minst 2 individer av arten/gruppen finnas för att få räknas. Om ingen av nyckelgrupp 1 arterna/grupperna finns på lokalen så går man vidare ner i tabellen till nyckelgrupp 2. För att få gå in på denna raden får inte antalet individer av *Asellus aquaticus* och/eller *Chironomidae* överstiga 4. Andra villkor gäller för några andra rader.

Indexet bygger på saprobiesystemet och kan anta ett värde mellan I och IV, där I står för det mest opåverkade bottenfaunasamhället. Dessutom finns mellanklasserna mellan dessa (I - II osv). I denna rapport kallar vi istället klasserna för 1 - 4 med mellanklasser 1,5 osv. Vi har även namnsatt klasserna med avseende på **organisk/eutrofierande föroreningspåverkan** enligt följande:

- 1 = obetydlig påverkan
- 1,5 = svag påverkan
- 2 = måttlig påverkan
- 2,5 = betydlig påverkan
- 3 = stark påverkan
- 3,5 = stark - mycket stark påverkan
- 4 = mycket stark påverkan

Naturvärdesindex (efter Sundberg, I., Ericsson, U. & Medin, M. 1996.) har konstruerats för att belysa ett vattendrags naturvärde, främst med hjälp av kriterierna biologisk mångformighet och raritet.

Kriteriepoäng ges på följande sätt:

Hotstatus¹ : Kategori 0-2 ger 16 poäng/art, kategori 3-4 ger 6 p/art

Antal taxa: 41 - 45 ger 1 poäng, 46 - 50 ger 3 p, >50 ger 10 p

Diversitet (Shannon/Wiener): 2,9 - 3,0 ger 1 p, >3,0 ger 3 p

Raritet (ej rödlistade arter): varje ovanlig art ger 3 p²

Poängskala för bedömning av naturvärde:

>16 Mycket högt naturvärde

6 - 16 Högt naturvärde

<6 Allmänt naturvärde

En total bedömning av lokalens status ligger dock alltid till grund för den slutgiltiga naturvärdesbedömningen.

Som underlag till att bedöma vilka arter som är ovanliga har använts Degerman, E. 1994, där resultatet från 5445 skilda lokaler redovisas (Limnodatas databas). För att en art skall klassas som ovanlig måste den förekomma vid mindre än 5 % av dessa lokaler. Vid bedömningen har också vägts

¹ Ehnström, Gärdenfors & Lindelöv 1993. "Rödlistade evertebrater i Sverige 1993". Databanken för hotade arter, Sveriges Lantbruksuniversitet - Uppsala

² 3 p har valts vilket är ett avsteg från Sundberg, I. m fl 1996 där 6 p/art ges. Anledningen till förändringen är att statusen för en del av de ovanliga arterna är osäker, och att dessa får för stort genomslag om 6 p/art ges.

in Ekologgruppens övriga databasmaterial. Endast arter typiska för rinnande vatten har medtagits. De arter som klassats som ovanliga redovisas i resultatbilagan.

Diversitetsindex tar i beaktande både antal arter (taxa) och deras relativa förekomst, dvs hur många individer det finns av en viss art och hur detta antal förhåller sig till det totala individantalet i provet. Ett högre indexvärde anger en högre diversitet och ett mer varierat bottenfaunasamhälle. Däremot tas ingen hänsyn till de förekommande arternas miljökrav. Diversitetsindexet kan ibland, t ex på individfattiga lokaler, bli relativt högt trots att miljön är påverkad. Det tillämpade indexet, **Shannon-Wieners diversitetsindex (H')** har beräknats enligt följande formel: $H' = \sum n_i/N \times \ln n_i/N$, där n_i = antalet individer av arten S_i och N = totala antalet individer av alla arter $S_1+S_2+S_3+S_4$.. Diversiteteen har bedömts enligt följande; <1,5 = låg, 1,5 - 2,9 = måttlig, >2,9 = hög.

Litteratur

- Degerman E, Fernholm B & Lingdell P-E. 1994. Bottenfauna och fisk i sjöar och vattendrag, utbredning i Sverige. Naturvårdsverket, Rapport 4345.
- Ehnström B, Gärdenfors U & Lindelöw Å. 1993. Rödlstade evertebrater i Sverige 1993. Databanken för hotade arter, Sveriges Lantbruksuniversitet - Uppsala.
- Henriksson L. & Medin M. 1990. Bottenfaunan i tjugo vattendrag i Jönköpings län 1989 – en biologisk försurningsbedömning. Länsstyrelsen i Jönköpings län 1990:15.
- Kirkegaard I, Wiberg-Larsen P, Jensen I, Iversen T M & Mortensen E. 1992. Biologisk bedømmelse af vandløbskvalitet. Metode til anvendelse på vandløbsstationer i Vandmiljøplanens overvågningsprogram. Danmarks Miljøundersøgelser. Teknisk anvisning fra DMU nr 5, Silkeborg.
- Sundberg I, Ericsson U & Medin M. 1996. Bottenfaunan i Hallands län 1996. En undersökning av bottenfaunan i kalkade vattendrag. Medins Sjö- och Åbiologi. Länsstyrelsen i Hallands län.

Metodik och genomförande - elfiske

(av Ivan Olsson & Anders Eklöv)

Årets elfiske har utförts som *kvantitativt fiske* (upprepat fiske med tre utfiskningar) i enlighet med Fiskeriverkets rekommendationer (Sers & Degerman 1992). Tidigare år har elfiske utförts av personal från Länsstyrelsen i Kristianstad län och i huvudsak har ett batteridrivet aggregat använts (perioden 1990 – 1994). Vid 1995 års elfiske användes ett bensindrivet aggregat, motsvarande det som har använts i 1997 och 1998. Typen av aggregat styr delvis elfiskets utfall på grund av variation i fångst-effektiviteten. Årets elfiske utfördes i Bäljane å och i Pinnån. Enligt tidigare fastställt program skulle dock elfisket utföras på en lokal i huvudfåran, vid V:a Sönnarslöv. Denna ersattes dock med lokalen i Pinnån eftersom vattenflödet var för högt och elfiske direkt olämpligt. Även på lokalen i Pinnån var vattenflödet sådant att provfiskeytan fick reduceras och lokalens djupare, övre partier uteslutas.

På alla lokaler har samtliga fångade fiskarter protokollförts, där antalet individer noterats och längderna mätts. Även den totala vikten för varje art och årsklass har dokumenterats. Vid själva behandlingsprocessen har fisken bedövats med MS 222 och därefter återutsatts i ån. Därutöver har uppmätts vattendjup, vattendragsbredd och vattenhastighet. Vidare har lokalens fysiska karaktär, vegetationstyper samt närmiljön noterats.

Elfiske som metod för att kvantifiera antalet fiskar är tillämpligt för ungar av öring samt lax och kan ej i samma utsträckning användas på andra fiskarter. Eftersom fångsteffektiviteten varierar beroende på fiskens storlek har tätheterna av öring och lax delats upp i och presenterats som, dels (0+) vilka representerar årets yngelklass (s.k. ensamrig fisk), dels (>0+) som representerar äldre öringungar (flersomrig fisk). Beräkningar av fångsteffektivitet och tätheter per 100 m² har gjorts enligt Bohlin (1984).

Erkännande

Tack till Robert Versa som hjälpte till med fältarbetet.

Referenser

- Bohlin T. 1978. Temporal changes in the spatial distribution of juvenile sea trout in a small stream. OIKOS 30;114-120.
- Bohlin T. 1984. Quantitative electrofishing for salmon and trout - views and recommendations. Inf. Sötvattenslaboratoriet, Drottningholm 4; 1-33.
- Eklöv A. 1998. The distribution of brown trout in streams in Southern Sweden. Doctoral thesis, Limnology, Lund University.
- Eklöv A. & Olsson I. 1994. Öringåar i Malmöhus län. Tätheter av öringungar – Elfisken 1993. Länsstyrelsen i Malmöhus län. Rapport 1994:9.
- Olsson I. & Eklöv A. 1998. Rönne å – elfiskeundersökningar 1997.
- Sers B. Degerman E. 1992. Fiskfaunan i svenska vattendag. Information från Sötvattenslaboratoriet, Drottningholm (1992) 3; 1-41.
- Wagnström J. 1995. Länsstyrelsen i Kristianstad, Fiskefunktionen. Elfiske-undersökningar i Bäljane å 1994, Preliminär rapport 1995-03-03.
- Wagnström J. 1990. Länsstyrelsen i Kristianstad, Fiskenämden. ELFISKEUNDERSÖKNINGAR I RÖNNEÅNS VATTENSYSTEM 1990

Metodik och genomförande - påväxt

(av Amelie Jarlman, KM Lab)

Provtagningspunkter

Provtagningspunkterna för påväxt framgår av tabell 1.

Tabell 1. Provtagningspunkter för påväxt i Rönne å.

Provtagningspunkt	Koordinater
25 Rönne å vid Stackarps bro	622455 133360
49 Rönne å uppströms Ängelholm	623910 131825
57 Rönne å vid järnvägsbron före utflödet till Skälderviken	624130 131665

Provtagning

Påväxtprovtagningen utfördes av Amelie Jarlman, KM Lab i Helsingborg, den 8 september 1998 enligt metod BIN RR06 (Naturvårdsverket 1986¹).

På varje provtagningslokal insamlades ett organismprov, taget från så många olika typer av substrat som möjligt, samt från områden med olika ljusintensiteter och strömhastigheter; detta för att erhålla en representativ bild för hela lokalen. Prov insamlades i två burkar, varav den ena förvarades mörkt och kallt i väntan på analys av levande material och den andra fixerades med formalin (till ca 4 %).

Analys

Analys och utvärdering av påväxtsamhället utfördes av Amelie Jarlman, KM Lab i Helsingborg.

Så snart som möjligt efter provtagningen analyserades de levande organismerna i ljusmikroskop, vilket är nödvändigt för att kunna bestämma vissa växt- och djurgrupper. Kompletterande analys gjordes senare på fixerat material och kiselalgspreparat. De organismgrupper som analyseras är bakterier (de som är synliga i ljusmikroskop), svampar, alger, rhizopoder (amöbor, skalamöbor, soldjur), ciliater och rotatorier (hjuldjur).

Vid bearbetningen av det levande materialet uppskattades den relativa frekvensen enligt följande skala: 1 = sparsam förekomst, 2 = måttlig förekomst, 3 = vanlig förekomst, 4 = riklig förekomst och 5 = mycket riklig förekomst.

Utvärdering

Organismerna delas in i fyra olika ekologiska grupper, utifrån deras allmänt sett huvudsakliga förekomst:

- **S** = saproba, dvs. föroreningstoleranta, organismer
- **E** = eutrofa, dvs. näringskrävande organismer
- **O** = oligotrofa organismer, dvs. de som föredrar näringsfattiga förhållanden
- **I** = indifferent organismer, dvs. organismer med bred ekologisk tolerans.

Inom var och en av de fyra ekologiska grupperna summeras kvadraterna på frekvensvärdena. Kvadreringen görs för att ge större tyngd åt organismer med stora individantal. Summorna omräknas därefter i procent och resultaten åskådliggörs i diagramform.

¹ Naturvårdsverket Rapport 3109, 1986. Metodbeskrivningar. Recipientkontroll vatten. Del II. Undersökningsmetoder för specialprogram.

Förhållandena på varje lokal bedöms vad gäller **näringsstillståndet** enligt:

- mycket näringsfattigt tillstånd
- näringsfattigt tillstånd
- måttligt näringsrikt tillstånd
- näringsrikt tillstånd
- mycket näringsrikt tillstånd

och **föroreningspåverkan** enligt:

- ingen eller obetydlig påverkan
- svag påverkan
- tydlig påverkan
- starkt påverkan
- mycket stark påverkan

Kiselalgsindex

Beräkning av kiselalgsindexet IPS (Indice de polluo-sensibilité), enligt undersökningstyp "Påväxt i rinnande vatten - kiselalgsanalys" (Naturvårdsverkets Miljöhandbok), har utförts på de tre provtagningspunkterna 1997 och 1998.

Utvärderingen har gjorts enligt tabell 2 (Naturvårdsverkets Bedömningsgrunder för miljö kvalitet. Sjöar och vattendrag. Rapport 4913, 1999).

Tabell 2. Bedömning av vattenkvalitet utifrån kiselalgsindexet IPS.

Klass	Intervall	Benämning
1	17,5-20	Mycket näringsfattigt till näringsfattigt tillstånd och ingen eller obetydlig
2	14,0-17,5	Näringsfattigt till näringsrikt tillstånd och/eller svag förorening.
3	10,5-14,0	Näringsrikt till mycket näringsrikt tillstånd och/eller tydlig förorening.
4	7-10,5	Stark förorening.
5	<7	Mycket stark förorening.

Metodik och genomförande - plankton

(av Getrud Cronberg)

Provtagningspunkter

Undersökningen har omfattat 4 sjöar; Östra Sorrödssjön, Hjämsjön, Västersjön och Rössjön.

Provtagning (utförd av Ekologgruppen)

Proven insamlades den 16 april och 11 augusti, 1998, över sjöarnas djuphålur. De kvantitativa växtplanktonproven togs med plexiglasrör från ytan till 2 meters djup. Zooplanktonproven togs med vattenhämtare från olika djup beroende på sjödjupet. Prov för kvalitativ analys av plankton insamlades med 25 µm planktonnät för växtplankton och 45 µm för djurplankton. Håvningen gjordes från botten och upptill ytan för att få ett prov, som representerade hela vattenpelaren. Nätproven fixerades med formalin medan de kvantitativa växtplanktonproven fixerades med Lugols lösning.

Provtagningsdjup vid kvalitativ insamling av växt- och djurplankton

Östra Sorrödssjön	0-3 m
Hjämsjön	0-6 m
Västersjön	0-8 m
Rössjön	0-10 m

Analys

De kvantitativa proven analyserades i omvänt mikroskop enligt Utermöhl metodik (Utermöhl 1958, Cronberg 1982). De dominerande växtplankton-arterna räknades i 25 ml:s sedimentationskammare och deras biomassa beräknades. Zooplankton räknades i 10 och 25 ml:s kammare och antalet individ per liter beräknades. Dessutom har de olika arternas frekvens skattats enligt en tre-gradig skala (1 = enstaka fynd, 2 = vanligt förekommande och 3 = mycket vanlig till dominerande). Organismerna har indelats i tre ekologiska grupper, utifrån deras allmänt sett huvudsakliga förekomst.

E = eutrofa organismer, dvs de som framför allt förekommer vid näringsrika förhållande,

O = oligotrofa organismer, dvs de som föredrar näringsfattiga förhållanden,

I = indifferent organismer, dvs organismer med bred ekologisk tolerans.

Referenser

Cronberg, G. 1992. Phytoplankton changes in Lake Trummen induced by restoration. Long-term whole-lake studies and food-web experiments. - *Folia limnol. scand.* 18:1-119.

Utermöhl, H. 1958. Zur Vervollkommnung der quantitativen Phytoplankton Methodik. - *Mitt. int. Verein. Limnol.* 9:1-39.

Sammanställda data 1998 - väderlek

Månad	Ljungbyhed Temperatur °C	Klippan Nederbörd mm
jan	1,2	50
feb	4,7	83
mar	2,2	55
apr	6,5	60
maj	11,8	39
jun	13,7	142
jul	14,5	150
aug	14,1	103
sep	12,8	82
okt	8,2	162
nov	0,4	67
dec	-0,2	71
	årsmedel 7,5	årsnederbörd 1063
normal 1961- 1990	7,2	741

Nederbörden i Klippan 1998 visas i ett diagram i rapportens inledande kapitel.

Sammanställda data 1998 - vattenföringar

Månadsmedelflöden, m³/s, 1998

månad	Rönneå Ringsj. utl. pkt 1*	Rönneå Forsmöllan pkt 24*	Rönneå upp Ängelh. pkt 49	Rönneå utloppet pkt 57	Ybbarpsån pkt 16	Bäljane å Klippan pkt 33*	Pinnån Fastarp*	Rössjö. ån Ärrarp pkt 56*
jan	3,72	11,8	22,7	28,1	0,84	3,60	3,7	5,33
feb	2,85	17,8	38,3	49,2	1,4	7,63	6,55	10,8
mar	11,5	25,0	41,5	48,8	1,41	5,63	4,8	7,17
apr	7,46	17,3	29,4	34,2	0,96	4,14	3,73	4,61
maj	2,31	6,2	10,1	11,8	0,51	1,38	1,12	1,62
jun	3,21	7,5	14,9	18,5	0,44	2,83	2,29	3,47
jul	4,10	13,5	28,7	37,0	1,24	5,78	4,78	8,15
aug	2,54	9,5	20,2	26,1	0,82	4,02	3,41	5,68
sep	3,85	12,4	23,0	28,3	1,02	3,88	3,19	5,18
okt	6,12	24,9	46,6	57,1	1,49	7,76	6,71	10,3
nov	14,1	33,0	53,1	61,8	1,76	6,07	6,28	8,52
dec	8,26	21,2	36,9	45,6	0,83	5,24	4,81	8,49
årsstat.								
max	16,3	59,6				21,4	14,20	26,6
medel	5,85	16,7	30,5	37,2	1,06	4,81	4,26	6,58
min	1,10	3,5				0,52	0,48	0,94
datum- maxvärde	02-nov	29-okt				05-mar	29-okt	04-mar
datum- minvärde	24-apr	14-jun				15-jun	15-jun	06-jun

* = uppgifter från SMHI. Övriga; pkt 16 - uppg. från Perstorp AB, pkt 57 - beräknad

Vattenföringen vid Rönneåns utlopp visas i ett diagram i rapportens inledande kapitel.

Sammanställda data 1998 - föroreningsutsläpp

Avledd föroreningsmängd från kommunala och industriella reningsverk 1998. Kommunala verk med mindre än 300 personekvivalenter anslutna är ej medtagna. Uppgifterna är inhämtade direkt från berörda kommuner och industrier.

Kommunala reningsverk	Kommun	Recipient	Provpt nedstr	Anslutna personekv	Utg. vattenmängd 10 ³ m ³ /år	COD _{Cr} ton	BS ₇ ton	Tot-P ton	Tot-N ton
Ängelholm	Ängelholm	Rönne å	57	35000	4600	200	31	2,5	51
Klippan	Klippan	Bäljaneå	33	13000	2100	130	8	0,4	36
Ljungbyhed	Klippan	Rönne å	24	3000	250	7	0,7	0,02	5
Örkelljunga	Örkelljunga	Pinnån	40	7400	1000	32	4	0,05	27
Billinge	Eslöv	Rönne å	11	350	59	3	0,6	0,07	0,5
Stehag	Eslöv	Rönne å	3	900	400	8	1	0,2	2
Stockamöllan	Eslöv	Rönne å	11	350	50	2	0,7	0,06	0,3
Perstorp	Perstorp	Perstorpsb.	29	5300	1700	54	6	0,1	30
Röstånga	Svalöv	Bäljaneå	8	1100	200	<0,01	0,4	0,02	3
Kvidinge	Åstorp	Rönne å	34	1500	200	3	0,8	0,06	4
Industriella reningsverk									
Extraco AB	Klippan	Pinnån	44		1500	41	-	0,2	26
Klippans pappersbruk	Klippan	Rönne å	25		2200	236	90	0,1	12
Perstorp AB	Perstorp	Ybbarpsån	16		710	182	22	0,4	15
<i>Summa:</i>						898		4,2	212

Utsläppta fosfor- och kvävemängder i relation till totala ämnestransporter i respektive recipient redovisas i bilaga 4.4.

Resultat 1998 - ämnestransporter

Vattendrag Provpunkt	Tot-P, ton/år		Tot-N, ton/år		TOC, ton/år		SiO ₂ , ton/år	
	medel 1998	medel 1978-97	medel 1998	medel 1978-97	medel 1998	medel 1995-97	1998	1997
Rönne å								
1	11	11	268	250	2276	1268	1496	507
24	24	21	1223	882	6118	3410	1993*	733*
49	36		2938		13492		6295	2623
57	50	54	3622	2197	15657	6861	7471	3308
Ybbarpsån								
22	2,4	1,8	139	71	1476	498	665	236
Bäljane å								
33	6,1	4,6	389	262	4246	1109	1694	756
Pinnån								
58	7,0	4,7	369	207	3218	926	1703	752
Rössjöholmsån								
56	11	9,0	634	288	1977	879	1176	685

Tot-P = totalfosfor, Tot-N = totalkväve, TOC = totalt organiskt kol, SiO₂ = kiselsyra. För att omvandla kiselsyravärden till rent kisel (Si) multipliceras dessa med faktorn 0,47

* endast kisel, Si (ej SiO₂).

Vattendrag Provpunkt	Areal km ²	Fosfor, kg/ha		Reningsverk, bidrag i % Fosfor 1998	Kväve, kg/ha		Reningsverk, bidrag i % Kväve 1998	Kisel, kg/km ² 1998
		1998	medel		1998	medel		
Rönne å								
1	388	0,29	0,29		6,9	6,4		3854
24	952	0,26	0,22	3	12,8	9,3	2	2093
49	1580	0,23		5	18,6		5	3984
57	1890	0,26	0,28	8	19,2	11,6	6	3953
Ybbarpsån								
22	90	0,26	0,20	17	15,4	7,9	11	7387
Bäljane å								
33	239	0,26	0,19	8	16,3	11,0	17	7088
Pinnån								
58	212	0,33	0,22	4	17,4	9,8	14	8035
Rössjöholmsån								
56	268	0,42	0,34	0	23,7	10,8	0	4387

* endast kisel, Si (ej SiO₂). För att omvandla kiselsyravärden till rent kisel (Si) multipliceras dessa med faktorn 0,47

Kommentar till tabell. Tabellen redovisar transporter av fosfor och kväve i relation till avrinningsområdenas storlek vid respektive provpunkt. Jämförande medelvärden är beräknade på perioden 1978-1997. "Reningsverk %" utgör rapporterad utsläppsmängd från de större reningsverken 1998 i relation till beräknade ämnestransporter 1998. Reningsverk uppströms Ringsjöarna är ej medräknade. Någon reduktion av ämnesmängd har ej medräknats på sträckan mellan reningsverken och de provpunkter där ämnestransporter beräknats. Detta innebär att de redovisade procentuella reningsverksbidragen överlag är överskattade

Kiselresultaten kommer, när ett något större material föreligger, att användas för att beräkna troliga bakgrunds nivåer för fosfor och kväve.

Månadstransporter 1998

ton/mån	Rönne å Stn 1	Rönne å Stn 24	Rönne å Stn 49	Rönne å Stn 57	Ybbarpsån Stn 22	Bäljane å Stn 33	Pinnån Stn 58	Rössjöholmsån Stn 56
Fosfor								
Jan	0,47	1,01	1,76	2,48	0,15	0,23	0,29	0,61
Feb	0,17	1,64	3,52	5,38	0,15	0,37	0,47	1,41
Mar	1,69	2,14	4,67	6,09	0,17	0,33	0,49	0,96
Apr	0,87	1,26	1,83	2,21	0,13	0,19	0,41	0,26
Maj	0,24	0,38	0,65	1,55	0,08	0,16	0,10	0,78
Jun	0,57	0,92	1,43	2,06	0,08	0,25	0,33	0,50
Jul	1,76	1,81	3,77	5,44	0,24	0,79	0,84	1,42
Aug	0,75	1,33	2,44	2,99	0,17	0,56	0,58	0,46
Sep	0,78	2,76	2,44	3,52	0,27	0,81	0,81	0,94
Okt	1,21	3,53	5,49	8,16	0,37	1,37	1,36	2,43
Nov	1,94	3,08	4,40	5,61	0,35	0,57	0,79	1,04
Dec	0,91	4,54	3,56	4,14	0,19	0,51	0,51	0,41
Året	11,3	24,4	36,0	49,6	2,4	6,1	7,0	11,2
Kväve								
Jan	12	95	231	298	12	31	27	63
Feb	8	201	343	454	16	54	51	105
Mar	46	141	400	473	17	39	33	67
Apr	39	96	275	320	9	24	31	41
Maj	10	35	81	95	5	9	9	10
Jun	12	21	139	175	4	18	18	32
Jul	13	63	162	222	11	33	28	57
Aug	10	62	119	154	7	26	22	32
Sep	18	103	167	200	15	32	27	31
Okt	21	141	349	425	17	48	49	72
Nov	48	151	316	389	16	35	36	68
Dec	31	113	356	417	9	42	38	57
Året	268	1223	2938	3622	139	389	369	634
TOC								
Jan	91	297	1153	1283	77	193	174	126
Feb	64	508	1389	1569	116	369	279	159
Mar	290	556	1334	1481	115	241	184	117
Apr	232	354	992	1112	85	204	170	111
Maj	74	123	325	372	42	59	43	40
Jun	133	162	426	578	33	95	56	126
Jul	110	438	1155	1467	164	495	338	284
Aug	102	409	976	1209	104	506	251	228
Sep	170	569	1072	1270	181	583	282	188
Okt	262	1034	1871	2169	243	915	692	276
Nov	439	1026	1513	1708	208	346	466	179
Dec	310	642	1286	1439	110	239	283	143
Året	2276	6118	13492	15657	1476	4246	3218	1977
Kiselsyra								
Jan	66	101	534	650	51	125	142	116
Feb	32	140	648	823	84	203	192	175
Mar	68	179	611	704	86	166	156	92
Apr	10	65	381	448	47	103	117	67
Maj	3	30	168	198	16	41	36	30
Jun	4	20	178	218	6	81	72	40
Jul	110	108	285	357	38	186	141	72
Aug	102	131	309	374	32	140	111	65
Sep	140	166	369	436	44	93	85	67
Okt	279	382	774	923	99	270	257	149
Nov	439	388	949	1084	104	189	197	135
Dec	243	282	1088	1256	59	98	198	168
Året	1496	1993	6295	7471	665	1694	1703	1176

* värdena från stn 24 avser enbart kisel (Si, ej kiselsyra)

Provtag- datum	Vattenf m ³ /s	Temp °C	pH	Alkalin mmol/l	Kond mS/m	Gruml FNU	Susp. mg/l	Färg mgPt/l	Perm.t. mg/l	TOC mg/l	Syreh mg/l	Syrem %	SiO ₂ mg/l	Tot-P µg/l	NO ₃₊₂ -N µg/l	Tot-N µg/l
1 Rönneå, utloppet ur Ringsjön																
980113	4,3	3,6	8,2	1,9	30,8	3,5	6	20	26	9,1	12,3	93	6,6	47	290	1200
980211	1,6	2,5	8,2	1,7	29,2	1,5	2	15	24	9,3	13,8	101	4,7	25	290	1200
980310	16,1	1,3	8,3	1,8	30,1	5,1	11	20	32	9,4	13,9	99	2,2	55	750	1500
980415	9,1	5,3	8,2	1,7	30,2	4,0	10	30	31	12	11,4	90	<0,5	45	1100	2000
980512	4,35	15,0	8,0	1,7	30,8	3,3	5	20	30	12	10,4	103	0,53	38	700	1600
980610	4	17,0	8,9	1,9	30,3	8,0	12	40	33	16	10,2	106	0,54	68	110	1400
980714	7,1	16,9	8,6	2,6	30,2	13	18	50	36	10	9,5	98	10	160	3	1200
980812	4,35	19,2	8,7	1,9	29,5	19	23	40	43	15	10,2	110	15	110	<5	1500
980915	1,6	16,1	8,2	1,9	30,0	12	15	40	30	17	9,5	97	14	78	15	1800
981013	3,3	8,2	8,1	1,9	30,7	8,7	10	30	39	16	10,6	90	17	74	200	1300
981116	16,1	3,0	8,0	1,8	29,5	4,6	11	30	32	12	12,2	91	12	53	360	1300
981208	6,4	1,2	7,9	1,8	30,3	3,0	5	40	32	14	12,4	88	11	41	480	1400
Medelvärde		9,1	8,3	1,9	30,1	7,1	11	31	32	13	11,4	97	9	66	391	1450
Min-värde		1,2	7,9	1,7	29,2	1,5	2	15	24	9	9,5	88	1	25	3	1200
Max-värde		19,2	8,9	2,6	30,8	19	23	50	43	17	13,9	110	17	160	1100	2000
3 Rönneå, uppstr Bålamöllan																
980211	5	3,0	7,6	1,4	31,2	3,5		50	40		11,4	85		46	3200	4800
980415	10	5,4	8,0	1,7	30,6	4,3		30	32		11,4	90		46	1100	2100
980714	8	16,4	8,0	1,9	30,7	11		50	38		8,5	87		84	96	1200
980812	6	18,3	8,0	1,9	31,0	13		60	43		8,0	85		95	150	1700
980915	5	15,7	7,5	1,7	28,7	12		100	71		6,5	66		120	1700	3500
981116	20	2,8	7,8	1,7	28,8	5,8		50	37		12,1	89		58	590	1700
Medelvärde		10,3	7,8	1,7	30,2	8,3		57	44		9,7	84		75	1139	2500
Min-värde		2,8	7,5	1,4	28,7	3,5		30	32		6,5	66		46	96	1200
Max-värde		18,3	8,0	1,9	31,2	13		100	71		12,1	90		120	3200	4800
11 Rönneå, vid Djupadalsmölla																
980211	10	3,2	7,6	1,3	29,7	4,9		50	34		10,5	78		48	3700	4900
980415	13	5,6	7,9	1,7	30,5	3,9		40	34		11,2	89		47	1600	2200
980714	8	16,8	7,8	1,9	31,1	11		60	42		8,0	83		88	380	1500
980812	8	18,0	7,9	1,9	31,3	12		50	48		7,9	84		100	370	1700
980915	12	15,9	7,5	1,6	27,2	15		125	90		8,0	81		130	1900	4200
981116	25	2,5	7,7	1,7	28,6	5,2		50	41		11,8	86		53	670	1900
Medelvärde		10,3	7,7	1,7	29,7	8,7		63	48		9,6	84		78	1437	2733
Min-värde		2,5	7,5	1,3	27,2	3,9		40	34		7,9	78		47	370	1500
Max-värde		18,0	7,9	1,9	31,3	15		125	90		11,8	89		130	3700	4900
14 Rönneå, uppstr Ljungbyheds AR																
980211	13	3,7	7,5	0,90	24,6	6,0		70	37		10,1	76		43	3300	4000
980415	17	6,8	7,7	1,4	27,2	4,2		50	36		10,5	86		33	1700	2300
980714	11	15,4	7,6	1,4	26,3	10		100	58		8,5	85		83	660	1600
980812	10	17,2	7,7	1,6	27,4	11		125	61		8,2	85		89	620	2000
980915	18	15,8	7,3	1,0	19,1	15		225	120		7,1	72		120	1400	3300
981116	33	2,8	7,5	1,3	24,5	4,3		70	40		11,5	85		38	830	1800
Medelvärde		10,3	7,6	1,3	24,9	8,4		107	59		9,3	82		68	1418	2500
Min-värde		2,8	7,3	0,9	19,1	4,2		50	36		7,1	72		33	620	1600
Max-värde		17,2	7,7	1,6	27,4	15		225	120		11,5	86		120	3300	4000

Bilaga 4.5

Vattenkontroll 1998

Provtagn. datum	Vattenf m ³ /s	Temp °C	pH	Alkalin mmol/l	Kond mS/m	Gruml FNU	Susp. mg/l	Färg mgPt/l	Perm.t. mg/l	TOC mg/l	Syreh mg/l	Syrem %	SiO ₂ mg/l	Tot-P µg/l	NO ₃₊₂ -N µg/l	Tot-N µg/l
25 Rönneå, vid Stackarps bro																
980211	16	4,0	7,5	0,85	24,2	5,5		60	39		10,2	78		39	3000	4100
980415	21,0	7,8	7,7	1,2	26,6	3,3		50	37		10,5	88		32	1800	2400
980714	15	15,3	7,5	1,1	23,9	7,5		125	66		9,1	91		67	890	1900
980812	12	17,5	7,6	1,4	25,9	7,9		125	68		8,4	88		75	950	2400
980915	23	16,3	7,4	1,0	19,8	20		250	110		8,6	88		120	1400	3700
981116	39	3,2	7,6	1,2	23,2	4,4		100	58		12,1	90		38	710	1900
Medelvärde		10,7	7,5	1,1	23,9	8,1		118	63		9,8	87		62	1458	2733
Min-värde		3,2	7,4	0,9	19,8	3,3		50	37		8,4	78		32	710	1900
Max-värde		17,5	7,7	1,4	26,6	20		250	110		12,1	91		120	3000	4100
34 Rönneå, vid Tranarps bro																
980211	24	3,9	7,4	0,62	21,2	7,7		85	37		10,0	76		41	2900	3800
980415	26,0	7,4	7,7	1,0	23,4	3,6		70	41		10,8	90		32	1900	2400
980714	22	15,0	7,3	0,90	20,7	11		175	78		8,5	85		67	960	2000
980812	18	16,7	7,4	1,0	22,3	7,0		200	110		8,2	84		68	1300	2600
980915	41	16,8	7,2	0,67	16,1	21		350	140		7,9	82		100	1100	3700
981116	48	3,2	7,5	1,0	20,6	4,6		125	60		11,7	87		37	1000	2100
Medelvärde		10,5	7,4	0,9	20,7	9,2		168	78		9,5	84		58	1527	2767
Min-värde		3,2	7,2	0,6	16,1	3,6		70	37		7,9	76		32	960	2000
Max-värde		16,8	7,7	1,0	23,4	21		350	140		11,7	90		100	2900	3800
49 Rönneå, uppstr Ängelholm																
Observera att analysresultat på denna provpunkt avseende TOC, SiO ₂ , Tot-P och Tot-N erhållits från månadsprov som beretts av flödesproportionellt blandade veckoprover																
980113	21	3,7	7,6	0,65	24,6	5,2		70	43	19	12,2	92	8,8	29	2200	3800
980211	33	4,0	7,3	0,61	21,8	9,4	6	85	41	15	10,2	78	7,0	38	3100	3700
980310	52	1,7	7,5	0,66	20,3	6,2	5,1	70	46	12	12,7	91	5,5	42	2100	3600
980415	32,0	6,9	7,6	0,88	23,0	3,7	3,7	70	42	13	10,9	90	5,0	24	1900	3600
980512	11	14,9	7,5	1,0	26,9	3,8	4	60	37	12	9,3	92	6,2	24	1500	3000
980610	6	17,0	7,7	1,3	29,8	4,4	5	40	26	11	8,5	88	4,6	37	1400	3600
980714	28	14,8	7,2	0,84	19,9	6,7	10	175	78	15	8,2	81	3,7	49	1000	2100
980812	22	16,4	7,3	0,91	21,4	7,2	8	250	110	18	7,9	81	5,7	45	1300	2200
980916	51	12,7	7,0	0,72	16,9	24	15	300	140	18	6,4	61	6,2	41	1200	2800
981013	30	9,3	7,4	0,95	21,4	19	19	250	120	15	9,6	84	6,2	44	1100	2800
981116	57	2,4	7,4	0,80	19,0	6,5	6	150	69	11	11,9	87	6,9	32	1100	2300
981208	20	-0,1	7,4	1,1	25,2	6,8	5	100	48	13	13,9	95	11	36	1400	3600
Medelvärde		8,6	7,4	0,9	22,5	8,6	8	135	67	14	10,1	85	6,4	37	1608	3092
Min-värde		-0,1	7,0	0,6	16,9	3,7	4	40	26	11	6,4	61	3,7	24	1000	2100
Max-värde		17,0	7,7	1,3	29,8	24	19	300	140	19	13,9	95	11	49	3100	3800
57 Rönneå, vid utl t Skälderviken																
980113	27	3,6	7,6	0,72	22,1	5,8		70	38	12	12,4	94	11	35	2000	3300
980211	46	3,5	7,4	0,76	21,3	20		100	37	13	10,5	79	9,9	88	3600	4700
980310	61	2,8	7,5	0,50	17,2	7,2		70	44	12	13,0	96	9,4	46	1800	2600
980415	37,0	6,9	7,6	0,73	20,5	4,0		70	36	14	11,1	91	8	30	1800	2300
980512	13	13,3	7,4	0,90	23,0	4,9		70	38	11	10,0	96	8,1	36	1500	2500
980610	8	16,8	7,6	1,3	36,1	2,8		50	25	9,4	7,9	82	6,4	44	1600	2500
980714	38	14,5	7,2	0,72	17,8	7,2		175	78	20	8,5	84	10	66	1000	2000
980812	28	16,8	7,3	0,94	22,1	7,9		225	100	28	7,8	81	12	81	1300	2700
980916	70	12,7	7,0	0,74	17,5	22		300	140	34	6,4	61	10	150	1300	3100
981013	37	9,2	7,4	0,74	17,8	16		250	130	20	10,1	88	12	96	1000	2300
981116	66	3,0	7,4	0,59	16,0	8,3		150	65	16	12,0	89	10	48	1000	2000
981208	23	0,0	7,3	1,1	26,1	7,7		100	44	15	13,6	93	13	49	1500	2500
Medelvärde		8,6	7,4	0,8	21,5	9,5		136	65	17	10,3	86	10	64	1617	2708
Min-värde		0,0	7,0	0,5	16,0	2,8		50	25	9	6,4	61	6	30	1000	2000
Max-värde		16,8	7,6	1,3	36,1	22		300	140	34	13,6	96	13	150	3600	4700

Provtag- datum	Vattenf m ³ /s	Temp °C	pH	Alkalin mmol/l	Kond mS/m	Gruml FNU	Susp. mg/l	Färg mgPt/l	Perm.t. mg/l	TOC mg/l	Syreh mg/l	Syrem %	SiO ₂ mg/l	Tot-P µg/l	NO ₃₊₂ -N µg/l	Tot-N µg/l
6 Bäljaneå, uppstr Röstånga																
980211	0,4	3,2	7,7	1,2	30,2	18		70	24		10,8	81		57	6600	6700
980415	0,2	5,3	8,0	1,8	35,7	6,2		40	21		11,2	89		36	4400	4700
980714	0,3	14,0	8,0	2,2	36,3	9,8		70	40		9,3	91		69	2900	3500
980812	0,2	13,9	8,0	2,5	40,0	8,1		60	32		8,8	85		61	2800	3500
980915	1	14,9	7,6	1,4	27,4	39		150	60		9,5	94		150	4900	5200
981116	0,3	3,4	7,9	1,9	33,5	6,4		50	22		13,0	98		48	3200	4300
Medelvärde		9,1	7,9	1,8	33,9	14,6		73	33		10,4	90		70	4133	4650
Min-värde		3,2	7,6	1,2	27,4	6,2		40	21		8,8	81		36	2800	3500
Max-värde		14,9	8,0	2,5	40,0	39		150	60		13,0	98		150	6600	6700
8 Bäljaneå, före utfl t Rönneå																
980211	1,5	3,5	7,4	1,1	27,1	16		70	25		10,2	77		55	5000	6200
980415	0,9	5,1	7,4	1,4	29,4	5,6		50	27		11,2	88		27	2700	3100
980714	1,3	14,2	7,4	1,7	29,6	6,0		100	55		8,5	83		54	2000	2700
980812	0,5	13,9	7,4	2,1	34,6	7,3		85	44		8,1	79		44	2000	2800
980915	3	14,9	7,2	1,2	23,8	28		175	76		7,9	78		120	3200	3900
981116	1	3,7	7,2	1,4	26,5	6,1		70	36		11,3	86		36	2100	3100
Medelvärde		9,2	7,3	1,5	28,5	11,5		92	44		9,5	82		56	2833	3633
Min-värde		3,5	7,2	1,1	23,8	5,6		50	25		7,9	77		27	2000	2700
Max-värde		14,9	7,4	2,1	34,6	28		175	76		11,3	88		120	5000	6200
10 Snällersbäcken, ned N Rörum																
980211	1,5	2,9	7,0	0,24	15,5	3,3		85	49		10,7	79		20	2300	3200
980415	1	4,9	7,2	0,37	14,8	2,2		85	47		10,9	85		4	1300	2000
980714	1,4	13,6	7,2	0,53	14,8	4,7		200	83		9,1	88		40	780	1800
980812	1	13,4	7,2	0,55	14,9	5,1		250	130		9,8	94		51	840	2100
980915	2	14,9	6,3	0,11	8,7	4,8		450	200		8,6	85		81	630	2600
981116	1	2,8	7,0	0,33	11,8	3,1		200	77		12,4	92		30	710	1900
Medelvärde		8,8	7,0	0,4	13,4	3,9		212	98		10,3	87		38	1093	2267
Min-värde		2,8	6,3	0,1	8,7	2,2		85	47		8,6	79		4	630	1800
Max-värde		14,9	7,2	0,6	15,5	5,1		450	200		12,4	94		81	2300	3200
59 Klingstorpabäcken, vid Färingtofta																
980211	1,5	3,4	6,8	0,19	14,7	1,7		70	42		10,5	79		26	1700	2400
980415	1	5,6	7,0	0,21	12,8	1,6		70	42		11,1	88		18	880	1500
980714	1	14,6	6,9	0,29	11,5	3,1		175	75		8,9	88		35	500	1300
980812	0,8	15,2	7,0	0,35	11,8	4,0		250	100		8,5	85		36	590	1600
980915	2	14,6	6,5	0,16	10,2	4,4		350	170		8,7	86		59	710	2200
981116	1	2,4	6,8	0,16	9,6	2,5		200	95		12,4	91		25	510	1600
Medelvärde		9,3	6,8	0,23	11,8	2,9		186	87		10,0	86		33	815	1767
Min-värde		2,4	6,5	0,16	9,6	1,6		70	42		8,5	79		18	500	1300
Max-värde		15,2	7,0	0,35	14,7	4,4		350	170		12,4	91		59	1700	2400
15 Ybbarpsån, utfl ur Ybbarpsjön																
980211	0,8	2,7	6,4	0,19	13,5	4,5		85	37		8,8	65		12	930	1400
980415	1,0	6,3	6,8	0,13	11,4	2,4		70	38		10,4	84		19	570	1200
980714	1,3	16,7	6,7	0,25	11,0	7,1		200	63		7,1	73		31	110	1100
980812	0,6	18,8	7,0	0,31	11,5	6,8		200	63		8,3	89		42	120	940
980916	1	14,1	6,8	0,27	10,3	10		225	75		7,1	69		39	160	1500
981116	1,8	2,4	6,5	0,12	9,6	6,5		250	93		10,7	78		32	350	1500
Medelvärde		10,2	6,7	0,2	11,2	6,2		172	62		8,7	77		29	373	1273
Min-värde		2,4	6,4	0,1	9,6	2,4		70	37		7,1	65		12	110	940
Max-värde		18,8	7,0	0,3	13,5	10		250	93		10,7	89		42	930	1500

Provtag- datum	Vattenf m ³ /s	Temp °C	pH	Alkalin mmol/l	Kond mS/m	Gruml FNU	Susp. mg/l	Färg mgPt/l	Perm.t. mg/l	TOC mg/l	Syreh mg/l	Syrem %	SiO ₂ mg/l	Tot-P µg/l	NO ₃₊₂ -N µg/l	Tot-N µg/l
16 Ybbarpsån, nedstr Perstorp AB																
980113	1,1	5,0	7,2	0,40	21,7	9,2		85	44		12,4	97		40	660	2000
980211	0,8	4,8	6,9	0,50	29,9	11		100	60		10,2	80		36	1000	5000
980310	1,6	1,9	7,1	0,25	24,7	3,7		85	39		13,6	98		27	1100	2000
980415	1,0	8,2	7,0	0,27	20,3	3,8		70	44		10,7	91		28	970	2200
980512	0,48	17,3	7,2	0,66	41,7	5,8		80	44		10,1	105		54	1700	3600
980610	0,35	20,8	7,4	1,09	46,7	2,4		100	67		8,4	94		66	1700	4300
980714	1,3	17,0	7,0	0,44	18,4	8,4		175	75		9,1	94		52	190	1300
980812	0,62	20,0	7,2	0,68	20,1	7,9		200	76		8,4	92		59	170	1400
980916	1	15,5	7,2	0,58	28,7	10		250	83		9,6	97		53	710	2000
981013	0,5	9,2	7,3	0,75	57,1	15		300	92		13,4	117		85	490	1400
981116	1,8	3,4	6,7	0,25	19,0	7,6		250	87		12,2	92		40	630	2000
981208	0,45	3,0	7,0	0,71	50,8	9,5		175	73		13,1	97		51	620	3800
Medelvärde		10,5	7,1	0,5	31,6	7,9		156	65		10,9	96		49	828	2583
Min-värde		1,9	6,7	0,2	18,4	2,4		70	39		8,4	80		27	170	1300
Max-värde		20,8	7,4	1,1	57,1	15		300	92		13,6	117		85	1700	5000
17 Ybbarpsån, Storarydsdammens utl																
980211	0,9	4,0	6,9	0,50	29,9	3,6		85	44		9,3	71		27	1100	3300
980415	1,2	7,9	7,0	0,29	20,2	3,0		70	42		9,8	83		34	750	1700
980714	1,5	16,1	6,8	0,40	18,3	6,7		175	83		7,6	77		42	240	1300
980812	0,7	18,9	7,1	0,59	18,8	5,9		200	79		8,0	86		52	200	1200
980916	1	14,8	6,8	0,43	29,1	7,5		250	94		6,4	63		51	810	2500
981116	2,1	3,2	6,7	0,27	17,7	6,4		250	92		11,4	85		36	490	1900
Medelvärde		10,8	6,9	0,41	22,3	5,5		172	72		8,8	78		40	598	1983
Min-värde		3,2	6,7	0,27	17,7	3,0		70	42		6,4	63		27	200	1200
Max-värde		18,9	7,1	0,59	29,9	7,5		250	94		11,4	86		52	1100	3300
18 Ybbarpsån, vid Värgapet																
980211	1,1	3,9	7,0	0,50	29,8	3,3		85	46		9,9	75		26	1300	2900
980415	1,4	7,3	7,0	0,29	20,1	3,3		70	41		10,9	91		31	750	1800
980714	1,8	16,0	7,0	0,41	18,0	5,0		175	83		8,2	83		37	300	1200
980812	0,9	18,6	7,1	0,56	18,7	4,5		200	76		7,4	79		34	240	1200
980916	1	14,6	7,0	0,40	27,6	6,3		250	110		7,4	73		48	870	3200
981116	2,5	3,2	6,8	0,27	17,8	5,9		250	110		12,0	90		38	490	1700
Medelvärde		10,6	7,0	0,40	22,0	4,7		172	78		9,3	82		36	658	2000
Min-värde		3,2	6,8	0,27	17,8	3,3		70	41		7,4	73		26	240	1200
Max-värde		18,6	7,1	0,56	29,8	6,3		250	110		12,0	91		48	1300	3200
22 Ybbarpsån, vid Herrevadskloster																
980113	2	3,4	7,1	0,54	34,4	3,3	4	70	45	18	11,3	85	12	35	1300	2900
980211	1,5	3,5	6,9	0,44	23,6	2,9	1	85	44	18	9,6	72	13	24	1400	2500
980310	3	0,8	6,9	0,23	19,0	3,0	2,0	100	59	16	12,9	90	12	24	1400	2400
980415	1,9	7,2	6,9	0,29	21,4	2,9	2,7	85	48	18	10,0	83	10	28	830	1900
980512	0,9	15,5	7,0	0,41	23,5	4,8	5	80	46	16	9,6	97	6,0	31	680	1800
980610	0,6	16,8	7,3	0,58	28,8	2,4	3	85	39	15	8,4	87	2,7	37	570	1800
980714	2,5	15,7	6,8	0,47	21,8	3,4	7	225	97	26	7,1	72	6,0	38	520	1800
980812	1,2	17,9	6,9	0,61	19,6	4,8	6	225	88	25	7,4	78	7,6	41	370	1600
980916	2	14,4	6,6	0,41	19,7	5,0	7	300	140	36	6,3	62	8,8	53	660	3000
981013	1	8,0	6,9	0,51	20,2	8,7	6	350	130	32	9,6	81	13	49	570	2200
981116	3,4	2,7	6,6	0,24	15,6	4,5	6	250	96	24	10,8	80	12	40	550	1900
981208	0,8	0,1	6,7	0,46	22,1	8,6	14	225	86	26	12,4	85	14	44	710	2200
Medelvärde		8,8	6,9	0,43	22,5	4,5	5	173	77	23	9,6	81	10	37	797	2167
Min-värde		0,1	6,6	0,23	15,6	2,4	1	70	39	15	6,3	62	3	24	370	1600
Max-värde		17,9	7,3	0,61	34,4	8,7	14	350	140	36	12,9	97	14	53	1400	3000

Provtag- datum	Vattenf m ³ /s	Temp °C	pH	Alkalin mmol/l	Kond mS/m	Gruml FNU	Susp. mg/l	Färg mgPt/l	Perm.t. mg/l	TOC mg/l	Syreh mg/l	Syrem %	SiO ₂ mg/l	Tot-P µg/l	NO ₃₊₂ -N µg/l	Tot-N µg/l
23 Skärån, vid Järbäck																
980211	1,5	4,1	6,9	0,36	15,3	2,2		30	30		9,8	75		18	2800	3500
980415	1	7,0	7,0	0,42	16,3	2,6		30	23		10,2	84		13	2300	2800
980714	1,5	12,8	6,9	0,43	13,4	2,3		100	67		9,3	88		36	1300	2200
980812	0,6	13,1	7,1	0,66	16,9	2,7		85	51		8,9	85		27	2000	2700
980915	2	14,9	6,9	0,36	11,9	6,8		175	100		8,6	85		68	1200	2700
981116	1	4,4	6,9	0,44	14,6	2,3		60	34		11,2	86		38	1700	2600
Medelvärde		9,4	7,0	0,44	14,7	3,2		80	51		9,7	84		33	1883	2750
Min-värde		4,1	6,9	0,36	11,9	2,2		30	23		8,6	75		13	1200	2200
Max-värde		14,9	7,1	0,66	16,9	6,8		175	100		11,2	88		68	2800	3500
26 Klövbäcken, vid Frumölla																
980211	1,5	4,4	7,1	0,43	16,4	3,7		50	29		9,9	76		20	2800	3600
980415	0,8	7,5	7,4	0,64	18,8	1,6		30	21		10,5	88		17	2300	3200
980714	1,5	12,1	7,2	0,51	14,7	2,6		125	71		9,7	91		36	1800	2600
980812	0,6	12,8	7,4	0,76	19,1	4,0		100	47		9,3	88		37	2700	3500
980915	2	14,5	7,1	0,45	13,4	5,3		200	100		9,0	89		55	1500	2600
981116	1	4,0	7,2	0,51	15,8	2,3		60	47		11,7	89		20	2100	2900
Medelvärde		9,2	7,2	0,55	16,4	3,3		94	53		10,0	87		31	2200	3067
Min-värde		4,0	7,1	0,43	13,4	1,6		30	21		9,0	76		17	1500	2600
Max-värde		14,5	7,4	0,76	19,1	5,3		200	100		11,7	91		55	2800	3600
28 Perstorpsbäcken, uppstr Perstorp																
980211	0,3	3,4	5,8	0,03	12,0	2,5		125	75		9,7	73		17	2300	3300
980415	0,2	4,7	6,1	0,08	10,8	3,8		125	75		10,2	79		27	930	2000
980714	0,2	12,3	6,2	0,14	10,2	6,9		350	130		9,0	84		40	610	1800
980812	0,2	12,9	6,3	0,16	10,7	8,6		450	180		8,1	77		47	670	2100
980915	1	14,3	5,2	0,00	8,2	6,7		700	280		7,5	73		90	850	3000
981116	0,3	3,1	6,0	0,10	9,2	3,9		300	76		11,2	83		65	600	2000
Medelvärde		8,5	5,9	0,08	10,2	5,4		342	136		9,3	78		48	993	2367
Min-värde		3,1	5,2	0,00	8,2	2,5		125	75		7,5	73		17	600	1800
Max-värde		14,3	6,3	0,16	12,0	8,6		700	280		11,2	84		90	2300	3300
29 Perstorpsbäcken, nedstr Perstorp																
980211	1,2	3,5	6,1	0,09	14,4	2,5		125	66		10,0	75		18	2100	3300
980415	0,7	5,6	6,5	0,08	14,9	3,8		125	61		10,4	83		22	1200	2500
980714	0,8	13,2	6,4	0,25	14,8	10		350	140		8,8	84		48	1100	2500
980812	1	14,5	6,4	0,16	15,2	8,7		450	170		8,1	80		44	1300	3000
980915	3	14,7	5,6	0,02	8,8	6,6		500	210		8,1	80		85	800	3300
981116	1	3,2	6,4	0,20	12,7	6,0		250	110		11,4	85		37	960	2500
Medelvärde		9,1	6,2	0,13	13,5	6,3		300	126		9,5	81		42	1243	2850
Min-värde		3,2	5,6	0,02	8,8	2,5		125	61		8,1	75		18	800	2500
Max-värde		14,7	6,5	0,25	15,2	10		500	210		11,4	85		85	2100	3300
32 Bäljaneå, uppstr Klippan																
980211	5	3,5	6,3	0,08	12,8	2,4		100	62		10,4	78		17	1900	2900
980415	3	6,9	6,6	0,06	12,2	3,8		125	58		10,9	90		15	1100	2000
980714	4	13,6	6,7	0,18	11,3	6,5		300	130		9,7	94		43	830	2000
980812	4	15,0	6,8	0,21	12,5	8,9		400	160		9,3	93		47	1000	2400
980915	12	15,6	6,0	0,06	8,6	12		600	210		8,8	89		86	590	3300
981116	5	3,4	6,6	0,13	10,5	3,8		250	100		11,9	89		34	850	2100
Medelvärde		9,7	6,5	0,12	11,3	6,2		296	120		10,2	89		40	1045	2450
Min-värde		3,4	6,0	0,06	8,6	2,4		100	58		8,8	78		15	590	2000
Max-värde		15,6	6,8	0,21	12,8	12		600	210		11,9	94		86	1900	3300

Provtag- datum	Vattenf m ³ /s	Temp °C	pH	Alkalin mmol/l	Kond mS/m	Gruml FNU	Susp. mg/l	Färg mgPt/l	Perm.t. mg/l	TOC mg/l	Syreh mg/l	Syrem %	SiO ₂ mg/l	Tot-P µg/l	NO ₃₊₂ -N µg/l	Tot-N µg/l
33 Bäljaneå, nedstr Klippan																
980113	3,2	3,7	6,8	0,16	15,2	2,5	2	100	52	20	12,3	93	13	24	1800	3200
980211	7,1	3,5	6,4	0,11	13,1	2,8	2	125	64	20	10,3	78	11	20	1900	2900
980310	5,5	0,9	6,7	0,11	13,3	2,2	2,0	100	65	16	13,9	97	11	22	1700	2600
980415	3,9	6,8	6,7	0,09	13,1	2,9	2	125	56	19	10,7	88	10	18	1100	2200
980512	2,46	13,2	7,1	0,33	15,9	7,8	11	125	50	16	10,1	97	11	43	1400	2400
980610	0,8	15,8	7,2	0,63	20,1	1,6	<1	85	36	13	8,4	85	11	34	1500	2400
980714	5,4	14,0	6,7	0,21	11,8	7,0	14	300	130	32	9,4	92	12	51	780	2100
980812	5,3	15,1	6,9	0,32	14,0	8,2	10	400	170	47	9,1	91	13	52	1000	2400
980915	16,5	15,8	6,1	0,07	8,6	11	15	600	260	58	8,7	88	9,2	81	540	3200
981013	6,6	8,4	6,6	0,14	10,3	13	14	500	190	44	10,5	90	13	66	1200	2300
981116	6,2	3,2	6,6	0,15	11,1	4,0	6	250	100	22	11,9	89	12	36	880	2200
981208	2,5	-0,1	6,9	0,35	16,3	7,8	7	150	63	17	14,4	98	7	36	1600	3000
Medelvärde		8,4	6,7	0,22	13,6	5,9	8	238	103	27	10,8	90	11	40	1283	2575
Min-värde		-0,1	6,1	0,07	8,6	1,6	2	85	36	13	8,4	78	7	18	540	2100
Max-värde		15,8	7,2	0,63	20,1	13	15	600	260	58	14,4	98	13	81	1900	3200
36 Pinnån, nedstr Äslungasjön																
980212	1	1,8	6,1	0,08	11,4	2,7		125	61		9,7	70		32	1000	1800
980416	1	6,3	6,2	0,06	10,4	3,5		125	68		10,4	84		41	770	1500
980714	1	15,4	6,3	0,19	10,0	7,0		300	91		7,1	71		57	190	1200
980811	0,9	17,3	6,4	0,18	9,6	7,3		400	150		7,3	76		75	180	1400
980916	2	13,4	6,2	0,15	9,4	20		500	160		5,8	56		99	310	1700
981117	2	2,2	5,8	0,05	8,4	4,6		300	120		9,3	68		54	370	1400
Medelvärde		9,4	6,2	0,12	9,9	7,5		292	108		8,3	71		60	470	1500
Min-värde		1,8	5,8	0,05	8,4	2,7		125	61		5,8	56		32	180	1200
Max-värde		17,3	6,4	0,19	11,4	20		500	160		10,4	84		99	1000	1800
40 Pinnån, nedstr Örkelljunga																
980212	3	3,3	6,4	0,12	12,5	5,3		100	61		12,1	91		57	1400	2300
980416	2	6,5	6,5	0,10	12,1	2,7		100	52		11,4	93		20	980	2100
980714	2	15,2	6,7	0,20	11,6	3,3		150	68		8,9	89		45	570	1800
980811	1,5	18,5	6,7	0,20	11,2	3,9		200	73		8,4	90		41	500	1100
980916	4	14,1	6,5	0,17	10,4	4,1		250	140		8,8	86		48	420	1700
981117	3	2,2	6,2	0,10	9,3	3,5		300	120		12,2	89		49	470	1700
Medelvärde		10,0	6,5	0,1	11,2	3,8		183	86		10,3	89		43	723	1783
Min-värde		2,2	6,2	0,1	9,3	2,7		100	52		8,4	86		20	420	1100
Max-värde		18,5	6,7	0,2	12,5	5,3		300	140		12,2	93		57	1400	2300
42 Pinnån, uppstr Extraco																
980211	5	3,4	6,3	0,11	12,4	2,2		100	52		10,2	77		24	1500	2300
980415	3,4	6,6	6,5	0,06	12,0	2,5		100	52		10,6	87		19	930	1800
980714	3,5	13,9	6,4	0,18	11,1	3,6		200	87		8,8	85		45	730	1700
980812	2,3	17,9	6,6	0,22	11,7	4,8		250	90		9,1	96		42	720	1700
980915	6	15,4	6,2	0,07	9,3	6,3		500	190		8,5	85		83	530	2400
981116	5	3,0	6,3	0,11	10,1	5,4		300	100		11,7	87		44	610	1800
Medelvärde		10,0	6,4	0,13	11,1	4,1		242	95		9,8	86		43	837	1950
Min-värde		3,0	6,2	0,06	9,3	2,2		100	52		8,5	77		19	530	1700
Max-värde		17,9	6,6	0,22	12,4	6,3		500	190		11,7	96		83	1500	2400

Provtagning datum	Vattenf m ³ /s	Temp °C	pH	Alkalin mmol/l	Kond mS/m	Gruml FNU	Susp. mg/l	Färg mgPt/l	Perm.t. mg/l	TOC mg/l	Syreh mg/l	Syrem %	SiO ₂ mg/l	Tot-P µg/l	NO ₃₊₂ -N µg/l	Tot-N µg/l
44 Pinnån, utfli ur Kopparmölledamm																
980113	3,4	3,8	6,9	0,20	19,0	3,2		100	44		12,6	96		24	1300	2200
980211	5,5	3,7	6,4	0,12	16,3	3,4		100	51		10,4	79		20	1600	2500
980310	6	1,7	6,6	0,10	15,1	2,7		100	56		13,5	97		38	1100	2200
980415	3,7	7,3	6,6	0,07	17,2	3,1		100	59		10,8	90		57	1100	2200
980512	1,1	14,1	6,9	0,27	26,1	3,8		100	42		10,4	101		23	1500	2600
980610	0,6	17,0	7,1	0,44	42,2	3,6		85	32		8,4	87		32	2200	3400
980714	3,9	14,4	6,6	0,17	12,4	3,9		225	110		9,3	91		50	920	1900
980812	2,5	16,8	6,8	0,26	20,2	4,8		250	110		8,4	87		42	910	1900
980915	7	15,9	6,3	0,10	11,7	6,9		500	170		8,7	88		91	650	3700
981013	3	9,5	6,6	0,17	16,6	5,7		350	150		9,6	84		63	770	2200
981116	6	3,5	6,4	0,11	13,3	4,2		250	120		12,0	90		44	690	1900
981208	2	0,0	6,8	0,26	21,9	5,0		200	79		14,3	98		39	1200	2600
Medelvärde		9,0	6,7	0,19	19,3	4,2		197	85		10,7	91		44	1162	2442
Min-värde		0,0	6,3	0,07	11,7	2,7		85	32		8,4	79		20	650	1900
Max-värde		17,0	7,1	0,44	42,2	6,9		500	170		14,3	101		91	2200	3700
58 Pinnån, vid utfli t Rönneå																
980113	4,2	3,7	6,9	0,23	20,0	4,1	3	100	44	16	12,4	94	13	27	1700	2500
980211	7	4,0	6,7	0,18	17,5	4,1	3	100	50	16	10,4	79	11	27	2100	2900
980310	7	2,0	6,7	0,15	15,9	3,4	2,4	100	45	13	12,4	90	11	35	1600	2300
980415	4,5	7,3	6,8	0,09	17,7	3,3	3,7	100	57	16	11,1	92	11	39	1400	2900
980512	1,4	14,0	7,0	0,32	26,9	4,6	5	100	43	13	10,2	99	11	31	1800	2700
980610	0,8	16,3	7,2	0,51	38,4	4,2	3	85	29	8,6	8,3	85	11	50	2600	2800
980714	4,8	14,5	6,7	0,25	13,2	4,8	6,0	225	95	24	8,7	86	10	60	1000	2000
980812	3,1	17,2	6,8	0,32	19,4	5,1	8	250	100	25	8,4	87	11	58	1300	2200
980915	8	15,9	6,4	0,14	11,9	9,1	6	450	180	31	7,4	75	9,4	89	860	3000
981013	4	9,5	6,7	0,24	16,5	7,8	8	350	150	35	10,0	88	13	69	1000	2500
981116	7	2,7	6,6	0,18	13,1	4,3	5	250	100	26	11,4	84	11	44	930	2000
981208	3	-0,1	6,8	0,31	22,3	5,5	10	175	82	20	14,3	97	14	36	1600	2700
Medelvärde		8,9	6,8	0,24	19,4	5,0	5	190	81	20	10,4	88	11	47	1491	2542
Min-värde		-0,1	6,4	0,09	11,9	3,3	2	85	29	9	7,4	75	9	27	860	2000
Max-värde		17,2	7,2	0,51	38,4	9,1	10	450	180	35	14,3	99	14	89	2600	3000
48 Pråmöllebäcken, vid Ällekärr																
980211	1	3,7	6,8	0,25	14,3	5,2		125	60		10,6	80		29	2000	2900
980415	0,8	8,4	7,0	0,12	13,4	3,4		125	62		10,7	91		32	1000	1900
980714	0,7	13,6	6,9	0,29	11,4	5,5		350	13		9,7	94		52	480	1800
980811	0,8	15,4	6,8	0,34	12,2	7,8		400	170		9,6	96		55	670	2100
980916	2	12,1	6,7	0,27	10,9	19		500	210		9,5	89		89	570	2300
981116	1	2,8	6,8	0,22	11,4	4,6		250	87		12,2	90		29	690	1700
Medelvärde		9,3	6,8	0,25	12,3	7,6		292	100		10,4	90		48	902	2117
Min-värde		2,8	6,7	0,12	10,9	3,4		125	13		9,5	80		29	480	1700
Max-värde		15,4	7,0	0,34	14,3	19		500	210		12,2	96		89	2000	2900
70 Kägleån, vid Ängeltofta																
980211	2	3,2	7,1	1,0	25,5	31		125	47		10,3	77		130	5200	7000
980415	1	7,5	7,7	0,52	26,1	4,1		70	39		11,6	97		42	3000	3300
980714	2	12,8	7,2	0,90	19,5	19		250	100		9,2	87		110	1500	3000
980811	1,5	16,0	7,3	1,2	23,3	9,3		250	120		9,1	92		100	1700	3000
980916	2	12,6	7,0	0,83	17,5	74		400	150		8,6	81		260	1300	3500
981116	2	2,9	7,3	0,82	19,5	8,2		100	41		12,3	91		50	1600	2500
Medelvärde		9,2	7,3	0,88	21,9	24,2		199	83		10,2	88		115	2383	3717
Min-värde		2,9	7,0	0,52	17,5	4,1		70	39		8,6	77		42	1300	2500
Max-värde		16,0	7,7	1,2	26,1	74		400	150		12,3	97		260	5200	7000

Provtagn. datum	Vattenf m ³ /s	Temp °C	pH	Alkalin mmol/l	Kond mS/m	Gruml FNU	Susp. mg/l	Färg mgPt/l	Perm.t. mg/l	TOC mg/l	Syreh mg/l	Syrem %	SiO ₂ mg/l	Tot-P µg/l	NO ₃₊₂ -N µg/l	Tot-N µg/l
55 Kägleån, SV Månstorp																
980211	4	3,3	7,2	1,1	28,7	37		150	49		10,5	79	140	5800	8100	
980415	1,5	7,0	7,7	0,63	29,3	5,2		85	29		11,5	95	46	3200	3400	
980714	3	13,1	7,8	1,2	22,3	45		250	95		8,8	84	170	1700	3100	
980811	2	16,4	7,4	1,4	26,1	13		300	110		9,1	93	100	1800	3100	
980916	5	12,8	7,0	1,0	19,0	87		350	140		8,4	80	260	1400	3300	
981116	3	3,1	7,4	1,0	22,0	12,0		125	53		12,0	89	69	1600	2900	
Medelvärde		9,3	7,4	1,1	24,6	33,2		210	79		10,1	87	131	2583	3983	
Min-värde		3,1	7,0	0,6	19,0	5,2		85	29		8,4	79	46	1400	2900	
Max-värde		16,4	7,8	1,4	29,3	87		350	140		12,0	95	260	5800	8100	
56 Rössjöholmsån, f utfl t Rönneå																
Observera att analysresultat på denna provpunkt avseende TOC, SiO ₂ , Tot-P och Tot-N erhållits från månadsprov som beretts av flödesproportionellt blandade veckoprover																
980113	5,0	3,8	7,4	0,93	25,5	7,8		70	38	8,8	12,5	95	8,1	43	3300	4400
980211	11,8	3,4	7,3	1,0	25,0	31	17	125	45	6,1	10,5	79	6,7	54	4800	4000
980310	8,0	1,5	7,2	0,50	17,5	6,8	7,8	70	40	6,1	13,5	96	4,8	50	2000	3500
980415	4,2	6,9	7,6	0,42	22,3	4,3	3,9	85	36	9,3	11,1	91	5,6	22	2300	3400
980512	1,55	12,8	7,6	0,84	21,7	5,3	4	85	38	9,2	10,7	101	6,9	180	1700	2300
980610	1,67	14,7	7,5	0,95	22,2	13,0	20	125	53	14	8,3	82	4,4	56	2500	3600
980714	9,6	13,9	7,2	0,79	16,4	15	21	225	75	13	9,1	88	3,3	65	1200	2600
980811	5,4	16,5	7,3	0,69	16,7	6,9	9	200	82	15	9,2	94	4,3	30	1100	2100
980916	17,5	12,7	7,1	0,88	17,2	70	38	350	130	14	8,7	82	5,0	70	1200	2300
981013	6,2	9,3	7,2	0,82	18,3	20	9	250	120	10	10,3	90	5,4	88	1100	2600
981116	8,0	3,7	7,3	1,3	16,3	11,0	9	125	57	8,1	11,8	89	6,1	47	1200	3100
981208	3	0,0	7,4	0,75	18,7	6,2	3	100	42	6,3	14,2	97	7,4	18	1400	2500
Medelvärde		8,3	7,3	0,8	19,8	16,4	13	151	63	10,0	10,8	91	5,7	60	1983	3033
Min-värde		0,0	7,1	0,4	16,3	4,3	3	70	36	6,1	8,3	79	3,3	18	1100	2100
Max-värde		16,5	7,6	1,3	25,5	70	38	350	130	15	14,2	101	8,1	180	4800	4400

Provtagning datum	Siktdj m	Siktdj v-k m	Temp °C	pH	Alkalin mmol/l	Kond mS/m	Gruml FNU	Färg mgPt/l	Perm.t. mg/l	Syreh mg/l	Syrem %	PO ₄ -P µg/l	Tot-P µg/l	NO ₃₊₂ -N µg/l	NH ₄ -N µg/l	Tot-N µg/l	Klor a mg/m ³	Prov dj m
Sjöprovtagning kunde ej genomföras i februari p g a dåliga isar.																		
19 O Sorrodssjön, 0,2 m u ytan																		
980416	1,6	1,8	7,1	7,1	0,27	21,7	2,3	70	44	11,1	92	4	24	910	23	1800	8,5	
980811	1,3	1,6	17,8	7,2	0,51	19,0	3,0	150	69	8,7	92	6	36	280	99	1300	5,9	
981117	0,9	1,0	2,7	6,7	0,23	17,5	5,5	225	93	12,2	90	8	33	470	140	1800		
Medelvärde				7,0	0,34	19,4	3,6	148	69	10,7	91	6	31	553	87	1633		
19 O Sorrodssjön, 1 m ö botten																		
980416			7,1	7,1	0,26	21,6	2,6	70	33	11,2	93	<2	29	890	26	1900		3,5
980811			16,5	7,0	0,54	19,2	3,8	150	84	6,7	69	8	44	250	140	1300		3,5
981117			2,4	6,8	0,25	17,5	5,5	225	100	12,3	90	13	33	470	140	1800		3,5
Medelvärde			6,9	0,35	19,4	4,0	148	72	10,1	84	11	35	537	102	1667			
37 Hjalmsjön, 0,2 m u ytan																		
980416	1,6	1,8	5,7	6,5	0,08	10,7	1,9	90	51	11,6	93	5	23	960	16	1500	3,4	
980811	1,3	1,5	18,9	6,9	0,15	9,9	3,5	175	84	9,6	103	7	39	300	6	1100	28	
981117	0,7	0,8	3,2	6,1	0,06	8,3	3,5	350	130	11,3	84	22	42	420	36	1500		
Medelvärde				6,5	0,10	9,6	3,0	205	88	10,8	93	11	35	560	19	1367		
37 Hjalmsjön, 1 m ö botten																		
980416			5,8	6,4	0,07	10,7	2,6	90	53	11,4	91	9	31	940	17	1600		7
980811			15,7	6,4	0,19	10,5	3,1	150	79	5,0	50	8	30	410	32	1200		7
981117			3,0	6,1	0,06	8,3	3,5	350	110	11,3	84	23	41	400	35	1500		6,5
Medelvärde			6,3	0,11	9,8	3,1	197	81	9,2	75	13	34	583	28	1433			
50 Västersjön, 0,2 m u ytan																		
980416	2,7	2,8	5,3	7,0	0,16	9,4	1,7	40	31	12,0	95	4	15	500	5	900	5,4	
980811	2,2	2,8	18,9	7,5	0,18	8,9	1,6	70	51	10,1	109	4	16	250	1	840	40	
981117	1,6	2,0	3,1	6,8	0,14	8,3	1,4	125	61	12,4	92	6	27	430	2	950		
Medelvärde				7,1	0,16	8,9	1,6	78	48	11,5	99	5	19	393	3	897		
50 Västersjön, 1 m ö botten																		
980416			5,5	7,0	0,16	9,4	1,8	40	30	11,7	93	2	14	490	5	900		10
980811			17,3	6,9	0,18	9,0	1,5	70	34	8,3	87	2	20	260	16	740		10
981117			2,9	6,9	0,15	8,3	1,6	125	64	12,4	92	7	17	440	2	870		10
Medelvärde			6,9	0,16	8,9	1,6	78	43	11,0	91	4	17	397	8	837			
51 Rössjön, 0,2 m u ytan																		
980416	3,6	4,0	4,7	7,1	0,17	10,2	1,1	40	24	12,3	96	<2	12	630	2	960	4,3	
980811	3,3	3,8	17,8	7,0	0,18	9,9	1,1	40	27	9,7	102	2	15	440	3	930	16	
981117	2,4	2,8	4,2	6,9	0,16	9,3	1,4	70	41	11,8	91	6	16	260	29	990		
Medelvärde				7,0	0,17	9,8	1,2	50	31	11,3	96	4	14	443	11	960		
51 Rössjön, 1 m ö botten																		
980416			4,4	7,1	0,17	10,2	0,83	40	23	12,1	93	<2	8	580	2	1100		18
980811			17,0	6,8	0,19	10,0	1,2	50	25	7,8	81	5	19	450	28	960		18
981117			4,8	6,9	0,16	9,3	1,2	70	40	11,8	92	5	15	240	30	1000		18
Medelvärde			6,9	0,17	9,8	1,1	53	29	10,6	89	5	14	423	20	1020			

stn nr	StnNamn	Ar	Mån	Dag	Nivå	pH	Kond mS/m25	Ca mekv/l	Mg mekv/l	Na mekv/l	K mekv/l	Alk./Acid mekv/l	SO4_IC mekv/l	Cl mekv/l	Fluorid mg/l	NH4-N µg/l	NO2+NO3-N µg/l	Kjeld.-N µg/l	Tot_N µg/l
24	Rönneån Klippan	1998	1	15	0,5	7,59	29	1,861	0,355	0,661	0,062	1,075	0,775	0,519	0,19	53	2250	968	2998
24	Rönneån Klippan	1998	2	16	0,5	7,25	21,7	1,188	0,290	0,497	0,052	0,589	0,568	0,434	0,2	81	3347	1320	4675
24	Rönneån Klippan	1998	3	16	0,5	7,6	26,5	1,724	0,298	0,506	0,059	1,199	0,587	0,469	0,19	16	1514	1040	2108
24	Rönneån Klippan	1998	4	15	0,5	7,68	26,3	1,629	0,281	0,476	0,054	1,183	0,589	0,520	0,18	16	1439	786	2144
24	Rönneån Klippan	1998	5	18	0,5	7,71	28,6	1,779	0,355	0,562	0,058	1,250	0,640	0,557	0,26	59	1728	763	2082
24	Rönneån Klippan	1998	6	16	0,5	7,85	29,4	1,826	0,340	0,638	0,061	1,509	0,589	0,507	0,22	26	747	998	1070
24	Rönneån Klippan	1998	8	17	0,5	7,51	24,6	1,501	0,311	0,517	0,052	1,218	0,461	0,454	0,23	58	1252	1260	2436
24	Rönneån Klippan	1998	9	15	0,5	7,23	20,2	1,275	0,266	0,387	0,067	0,967	0,347	0,352	0,2	61	1474	1660	3192
24	Rönneån Klippan	1998	10	15	0,5	7,46	23,5	1,543	0,295	0,446	0,061	1,177	0,408	0,421	0,21	51	1316	1230	2116
24	Rönneån Klippan	1998	11	16	0,5	7,47	23,3	1,522	0,269	0,442	0,060	1,149	0,466	0,449	0,2	37	1255	1080	1771
24	Rönneån Klippan	1998	12	15	0,5	7,48	22,7	1,434	0,257	0,429	0,071	1,087	0,423	0,470	0,19	212	1165	1290	1990
	Medelvärde					7,53	25,1	1,571	0,302	0,506	0,060	1,128	0,532	0,468	0,21	61	1590	1127	2417
	Min-värde					7,23	20,2	1,188	0,257	0,387	0,052	0,589	0,347	0,352	0,18	16	747	763	1070
	Max-värde					7,85	29,4	1,861	0,355	0,661	0,071	1,509	0,775	0,557	0,26	212	3347	1660	4675
stn nr	StnNamn	Ar	Mån	Dag	Nivå	PO4-P µg/l	Ovr.-P µg/l	Tot-P µg/l	Abs._OF 420/5	Abs._F 420/5	Abs.Diff 420/5	KMnO4 mg/l	Si mg/l	TOC mg/l					
24	Rönneån Klippan	1998	1	15	0,5	8		32	0,173	0,108		35,2	3,19	9,4					
24	Rönneån Klippan	1998	2	16	0,5	10		38	0,276	0,179		53,3	3,25	11,8					
24	Rönneån Klippan	1998	3	16	0,5	4		32	0,18	0,1		37,1	2,67	8,3					
24	Rönneån Klippan	1998	4	15	0,5	4		28	0,184	0,112		38,9	1,44	7,9					
24	Rönneån Klippan	1998	5	18	0,5	5		23	0,172	0,081		31	1,81	7,4					
24	Rönneån Klippan	1998	6	16	0,5	1		47	0,196	0,07		32,8	1,04	8,3					
24	Rönneån Klippan	1998	8	17	0,5	10		52	0,458	0,29		71,3	5,12	16					
24	Rönneån Klippan	1998	9	15	0,5	26		86	0,774	0,422		100,1	5,17	17,7					
24	Rönneån Klippan	1998	10	15	0,5	19		53	0,521	0,309		80,2	5,73	15,5					
24	Rönneån Klippan	1998	11	16	0,5	9		36	0,301	0,213		56,6	4,54	12					
24	Rönneån Klippan	1998	12	15	0,5	32		80	0,326	0,171		49	4,97	11,3					
	Medelvärde					12		46	0,324	0,187		53,2	3,54	11,4					
	Min-värde					1		23	0,172	0,07		31	1,04	7,4					
	Max-värde					32		86	0,774	0,422		100,1	5,73	17,7					

stn nr	StnNamn	År	Mån	Dag	Nivå	pH	Kond mS/m25	Ca mekv/l	Mg mekv/l	Na mekv/l	K mekv/l	Alk./Acid mekv/l	SO4_IC mekv/l	Cl mekv/l	Fluorid mg/l	NH4-N µg/l	NO2+NO3-N µg/l	Kjeld.-N µg/l	Tot_N µg/l
63	Tostarp	1998	2	2	0,5	5,76	9,900	0,318	0,207	0,308	0,017	0,013	0,354	0,294	0,09	11	1251		1569
63	Tostarp	1998	3	4	0,5	4,84	7,800	0,193	0,126	0,233	0,019	-0,032	0,239	0,26	0,08	16	901		1436
63	Tostarp	1998	5	12	0,5	6,18	8,640	0,267	0,171	0,285	0,015	0,032	0,323	0,265	0,11	3	378		710
63	Tostarp	1998	6	10	0,5	6,49	9,180	0,305	0,183	0,308	0,012	0,096	0,32	0,249	0,07	3	415		706
63	Tostarp	1998	8	2	0,5	5,95	7,850	0,241	0,153	0,269	0,009	0,024	0,27	0,255	0,1	12	396		1007
63	Tostarp	1998	9	8	0,5	6,32	8,260	0,272	0,170	0,288	0,014	0,076	0,251	0,282	0,11	6	360		966
63	Tostarp	1998	10	12	0,5	5,71	6,800	0,196	0,123	0,247	0,012	0,000	0,178	0,254	0,09	4	14		916
63	Tostarp	1998	11	16	0,5	5,82	7,240	0,196	0,135	0,236	0,014	0,009	0,267	0,227	0,07	9	419		945
	Medelvärde					5,9	8,209	0,249	0,159	0,272	0,014	0,027	0,28	0,261	0,09	8	517		1032
	Min-värde					4,8	6,800	0,193	0,123	0,233	0,009	-0,032	0,178	0,227	0,07	3	14		706
	Max-värde					6,49	9,900	0,318	0,207	0,308	0,019	0,096	0,354	0,294	0,11	16	1251		1569
stn nr	StnNamn	År	Mån	Dag	Nivå	PO4-P µg/l	Övr.-P µg/l	Tot-P µg/l	Abs._OF 420/5	Abs._F 420/5	Abs.Diff 420/5	KMnO4 mg/l	Si mg/l	TOC mg/l					
63	Tostarp	1998	2	2	0,5	1		5	0,068	0,058			4,63	8,1					
63	Tostarp	1998	3	4	0,5	3		15	0,152	0,125			4,17	14,3					
63	Tostarp	1998	5	12	0,5	1		7	0,097	0,088			3,85	6,1					
63	Tostarp	1998	6	10	0,5	1		10	0,112	0,103			5,12	7,3					
63	Tostarp	1998	8	2	0,5	3		10	0,222	0,199			5,33	10,1					
63	Tostarp	1998	9	8	0,5	2		15	0,294	0,25			7,48	11,6					
63	Tostarp	1998	10	12	0,5	2		13	0,306	0,245			6,25	13,5					
63	Tostarp	1998	11	16	0,5	1		7	0,114	0,1			4,13	6,4					
	Medelvärde					2		10	0,171	0,1			5,12	9,7					
	Min-värde					1		5	0,068	0,058			3,85	6,1					
	Max-värde					3		15	0,306	0,25			7,48	14,3					

58
Bilaga 4.7

Rönne å
Vattenkontroll 1998

Stn nr	StnNamn	År	Mån	Dag	Nivå m	Siktdjup m	Temp. °C	pH	Kond mS/m25	Ca mekv/l	Mg mekv/l	Na mekv/l	K mekv/l	Alk./Acid mekv/l	SO4_IC mekv/l	Cl mekv/l	Fluorid mg/l	NH4-N µg/l	NO2+NO3-N µg/l	Tot-N_ps µg/l
71	Fåglasjön	1998	2	18	1	2	4,8	6,5	9,69	0,343	0,178	0,277	0,028	0,152	0,266	0,302	0,1	207		1100
71	Fåglasjön	1998	4	16	1	1,9	6,9	6,39	9,95	0,374	0,186	0,283	0,028	0,068	0,318	0,302	0,09	35		1081
71	Fåglasjön	1998	8	13	1	1	17,8	6,71	8,69	0,354	0,178	0,265	0,022	0,213	0,171	0,306	0,11	18		1018
71	Fåglasjön	1998	10	20	1	1	7,9	6,86	8,18	0,326	0,162	0,259	0,024	0,189	0,138	0,284	0,08	146		1035
Medelvärde								6,62	9,13	0,349	0,176	0,271	0,026	0,156	0,223	0	0,095	102		1059

Stn nr	StnNamn	År	Mån	Dag	Nivå m	PO4-P µg/l	Ovr.-P µg/l	Abs._OF 420/5	Abs._F 420/5	Abs.Diff 420/5	Si mg/l	TOC mg/l	Klorof. mg/m3
71	Fåglasjön	1998	2	18	1	1		0,18	0,145		2,87	9,4	
71	Fåglasjön	1998	4	16	1	2		0,17	0,127		2,35	8,6	10,7
71	Fåglasjön	1998	8	13	1	3		0,424	0,322		2,09	13,3	32,3
71	Fåglasjön	1998	10	20	1	2		0,47	0,397		2,46	14,6	
Medelvärde							2	0,31	0,248		2,4	11,5	

Stn nr	StnNamn	År	Mån	Dag	Nivå m	Siktdjup m	Temp. °C	pH	Kond mS/m25	Ca mekv/l	Mg mekv/l	Na mekv/l	K mekv/l	Alk./Acid mekv/l	SO4_IC mekv/l	Cl mekv/l	Fluorid mg/l	NH4-N µg/l	NO2+NO3-N µg/l	Tot-N_ps µg/l
65	Lärkesholmssjön	1998	2	17	1	1,9	3,6	6,29	11,5	0,41	0,176	0,367	0,031	0,063	0,315	0,393	0,15	48	846	1558
65	Lärkesholmssjön	1998	4	16	1	1,6	6,2	6,18	10,9	0,38	0,157	0,361	0,029	0,041	0,288	0,384	0,11	45	1085	1630
65	Lärkesholmssjön	1998	8	13	1	1	17,1	6,43	9,94	0,373	0,154	0,342	0,026	0,078	0,246	0,382	0,13	36	566	1424
65	Lärkesholmssjön	1998	10	20	1	0,8	8,7	6,42	9,02	0,356	0,142	0,322	0,026	0,059	0,187	0,343	0,11	44	501	1502
Medelvärde								6,33	10,34	0,380	0,157	0,348	0,028	0,060	0,259	0	0,125	43	750	1528,5

Stn nr	StnNamn	År	Mån	Dag	Nivå m	PO4-P µg/l	Ovr.-P µg/l	Abs._OF 420/5	Abs._F 420/5	Abs.Diff 420/5	Si mg/l	TOC mg/l	Klorof. mg/m3
65	Lärkesholmssjön	1998	2	17	1	1		0,252	0,197		3,73	12,3	
65	Lärkesholmssjön	1998	4	16	1	2		0,274	0,211		3,3	11,3	3,1
65	Lärkesholmssjön	1998	8	13	1	3		0,491	0,404		3,4	16	7,9
65	Lärkesholmssjön	1998	10	20	1	4		0,759	0,624		3,39	22,1	
Medelvärde							3	0,44	0,359		3,46	15,4	

Bilaga 4.7

Stn nr	StnNamn	År	Mån	Dag	Nivå m	Temp. °C	pH	Kond mS/m25	Ca mekv/l	Mg mekv/l	Na mekv/l	K mekv/l	Alk./Acid mekv/l	SO4_IC mekv/l	Cl mekv/l	Fluorid mg/l	NH4-N µg/l	NO2+NO3-N µg/l	Tot-N_ps µg/l
72	Store Damm	1998	2	17	1	4,9	5,92	10,4	0,411	0,175	0,297	0,022	0,055	0,332	0,342	0,13	111		2698
72	Store Damm	1998	4	16	1	6,8	6,3	10,1	0,389	0,156	0,292	0,021	0,073	0,319	0,313	0,12	27		1511
72	Store Damm	1998	8	13	1	17,4	6,42	8,74	0,397	0,15	0,271	0,017	0,155	0,173	0,282	0,13	98		1408
72	Store Damm	1998	10	20	1	7,7	6,18	8,02	0,372	0,138	0,256	0,022	0,074	0,148	0,289	0,11	103		2014
Medelvärde						9,2	6,205	9,32	0,3923	0,155	0,279	0,021	0,09	0,24	0,3065	0,12	85		1908
Stn nr	StnNamn	År	Mån	Dag	Nivå m	PO4-P µg/l	Övr.-P µg/l	Tot-P µg/l	bs._OF 420/5	Abs._F 420/5	bs.Diff 420/5	Si mg/l	TOC mg/l	Kfyll mg/m3					
72	Store Damm	1998	2	17	1	3		21	0,321	0,26		2,92	17,4						
72	Store Damm	1998	4	16	1	3		16	0,294	0,226		3,67	16,4	0,6					
72	Store Damm	1998	8	13	1	4		28	0,811	0,686		2,61	25						
72	Store Damm	1998	10	20	1	9		44	0,965	0,797		3,68	27,1						
Medelvärde						4,75		27,25	0,5978	0,492		3,22							
Stn nr	StnNamn	År	Mån	Dag	Nivå m	Temp. °C	pH	Kond mS/m25	Ca mekv/l	Mg mekv/l	Na mekv/l	K mekv/l	Alk./Acid mekv/l	SO4_IC mekv/l	Cl mekv/l	Fluorid mg/l	NH4-N µg/l	NO2+NO3-N µg/l	Tot-N_ps µg/l
51	Rössjön	1998	8	11	0,2		7,18	10	0,359	0,171	0,32	0,026	0,177	0,233	0,364	0,09	16		761
Stn nr	StnNamn	År	Mån	Dag	Nivå m	PO4-P µg/l	Övr.-P µg/l	Tot-P µg/l	bs._OF 420/5	Abs._F 420/5	bs.Diff 420/5	Si mg/l	TOC mg/l						
51	Rössjön	1998	8	11	0,2	4		9	0,12	0,098		1,88	6,7						

Stn nr	StnNamn	Ar	Mån	Dag	Nivå m	Temp °C	pH	Kond mS/m25	Ca mekv/l	Mg mekv/l	Na mekv/l	K mekv/l	Alk./Acid mekv/l	SO4_IC mekv/l	Cl mekv/l	Fluorid mg/l	NH4-N µg/l	NO2+NO3-N µg/l
67	Trollbäcken	1998	2	17	0,1	3,1	4,81	7,96	0,181	0,13	0,252	0,02	-0,036	0,227	0,259	0,07	20	
67	Trollbäcken	1998	4	16	0,1	5,4	5,37	7,42	0,168	0,134	0,255	0,019	-0,004	0,24	0,273	0,08	6	
67	Trollbäcken	1998	6	15	0,1	11,1	6,38	7,58	0,195	0,151	0,296	0,017	0,044	0,207	0,273	0,11	4	
67	Trollbäcken	1998	8	18	0,1	13,5	5,69	6,71	0,179	0,129	0,259	0,013	-0,001	0,171	0,248	0,1	15	
67	Trollbäcken	1998	10	20	0,1	7,3	5,4	6,43	0,173	0,115	0,237	0,015	-0,007	0,183	0,241	0,08	11	
67	Trollbäcken	1998	12	17	0,1	3,1	5,29	6,77	0,165	0,116	0,232	0,017	-0,01	0,202	0,231	0,08	41	
	Medelvärde					7,3	5,49	7,145	0,177	0,129	0,255	0,017	0,00	0,21	0,25	0,09	16	
	Min-värde					3,1	4,81	6,43	0,165	0,115	0,232	0,013	-0,036	0,171	0,231	0,07	4	
	Max-värde					13,5	6,38	7,96	0,195	0,151	0,296	0,02	0,044	0,24	0,273	0,11	41	
Stn nr	StnNamn				Tot-N_ps µg/l	PO4-P µg/l	Övr.-P µg/l	Tot-P µg/l	Abs._OF 420/5	Abs._F 420/5	Abs.Diff 420/5	Si mg/l	TOC mg/l					
67	Trollbäcken	1998	2	17	0,1	1318	3	11	0,179	0,156		2,78	9,4					
67	Trollbäcken	1998	4	16	0,1	656	1	6	0,146	0,128		3,4	8,1					
67	Trollbäcken	1998	6	15	0,1	830	3	16	0,253	0,227		4,43	14,7					
67	Trollbäcken	1998	8	18	0,1	894	9	29	0,55	0,482		4,34	19,9					
67	Trollbäcken	1998	10	20	0,1	848	3	12	0,345	0,321		4,17	12,2					
67	Trollbäcken	1998	12	17	0,1	1004	2	13	0,226	0,192		3,88	9,2					
	Medelvärde					925	4	15	0,283	0,251		3,83	12,3					
	Min-värde					656	1	6	0,146	0,128		2,78	8,1					
	Max-värde					1318	9	29	0,55	0,482		4,43	19,9					

R57 (Rönneåns utlopp) - specialparametrar (K3)

Provtagn. datum	Ca mg/l	Mg mg/l	Na mg/l	K mg/l	SO4 mg/l	Cl mg/l	NH4-N µg/l	PO4-P µg/l	Fe mg/l	Mn mg/l	Al µg/l
980113	24	4,1	9,1	1,2	30	18	46	24	0,56	0,07	290
980211	25	3,9	8,1	0,77	25	15	93	52	1,7	0,05	1200
980310	18	2,0	5,2	1,8	26	38	41	24	0,59	0,06	250
980415	25	2,0	9,4	1,1	29	16	17	17	0,55	0,07	240
980512	24	4,0	12	2,3	31	17	44	20	0,71	0,08	280
980610	33	3,4	42	3,8	42	35	60	17	0,42	0,08	76
980714	21	2,7	10	2,0	27	14	42	31	0,44	0,16	290
980812	14	3,0		2,2	28	14	38	33	1,9	0,22	220
980916	19	2,8	8,8	2,9	19	12	44	76	2,1	0,24	1400
981013	17	3,1	11	3,1	17	12	37	64	2,3	0,12	450
981116	13	2,5	10	1,6	16	10	46	24	1	0,07	160
981208	21	3,4	14	3,2	12	19	150	23	1,1	0,26	170
Medelvärde	21	3,1	13	2,2	25	18	55	34	1,1	0,12	419
Min-värde	13	2,0	5,2	0,77	12	10	17	17	0,42	0,05	76
Max-värde	33	4,1	42	3,8	42	38	150	76	2,3	0,3	1400

R17 (Storarydsdammens utlopp) - specialparametrar (K2)

980211							1900	7			
980415							53	6			
980714							130	8			
980812							56	11			
980916							260	17			
981116							150	11			

R60 (Storarydsdammen) - temperatur- och syrgasprofiler

Provtagn. datum	Tid	Vatten- djup, m	Temp °C	Syreh mg/l	Syrem. %
980416	1440	0,2	7,5	10,4	87
		1	7,5	10,7	89
		2	7,5	10,7	89
		3	7,5	10,7	89
		4	7,4	10,7	89
980714	1400	0,2	16,9	7,8	81
		1	16,8	7,7	80
		2	16,7	7,7	79
		3	16,1	7,0	71
		4	16,0	6,9	70
980811	930	0,2	17,8	8,4	88
		1	17,7	8,2	86
		2	17,1	7,2	75
		3	16,7	6,3	65
		4	16,5	5,7	58
980916	1000	0,2	15,0	6,4	64
		1	14,8	6,4	63
		2	17,8	6,4	67
		3	14,8	6,4	63
		4	14,8	6,4	63

Resultat 1998 - Metaller i vatten

Nr Läge	Järn Fe	Mangan Mn	Koppar Cu	Zink Zn	Alumin. Al	Kadmium Cd	Bly Pb	Krom Cr	Nickel Ni	Kobolt Co	Arsenik As	Vanadin V
datum	µg/l	µg/l	µg/l	µg/l	µg/l	µg/l	µg/l	µg/l	µg/l	µg/l	µg/l	µg/l
11 Rönneå, vid Djupadalsmölla												
980415	128	60,3	0,947	5,91	55,9	0,0232	0,369	0,235	0,891	0,152	0,766	
59 Klingstorpabäcken, vid Färingtofta												
980415	573	115	1,05	11,2	183	0,0832	0,291	0,203	1,00	0,585	0,100	
63 biflöde till Skärån, Tostarp												
980415	85	76,5	0,718	21,0	269	0,259	0,246	0,149	0,996	0,534	0,271	
48 Prämöllebäcken, vid Allekärr												
980415	873	85,7	1,63	8,79	211	0,0678	0,608	0,497	1,30	0,686	0,471	
67 Trollbäcken, öster Nordala												
980415	312	51,0	0,572	11,1	294	0,125	0,665	0,143	0,739	0,666	0,297	

Resultat från externa undersökningar, analyser SLU.

24 Rönneå, vid Forsmöllan												
980115	408	88	1,3	11	106	0,041	0,3	0,45	2,34	0,331	0,37	0,66
980216	473	83	1,9	15	218	0,06	0,36	0,49	2,25	0,411	0,37	0,85
980316	291	59	1,2	8,3	88	0,029	0,28	0,53	1,82	0,298	0,36	0,61
980415	290	76	1,3	7,1	90	0,029	0,27	0,52	2,01	0,308	0,37	0,62
980518	436	123	1,3	4,5	36	0,016	0,19	0,51	1,85	0,242	0,36	0,58
980616	516	245	1,3	5,6	63	0,022	0,31	0,5	1,9	0,374	0,47	0,81
980817	1520	220	1,9	7,1	100	0,046	0,49	0,55	2,38	0,534	0,59	1,13
980915	1620	209	2,8	11	374	0,07	0,91	0,86	3,05	0,834	0,69	1,62
981015	1370	148	2	8,6	232	0,045	0,7	0,69	2,45	0,638	0,57	1,28
981116	736	85	1,9	8,2	121	0,033	0,39	0,73	2,15	0,408	0,48	0,9
981215	905	232	1,9	9,5	165	0,049	0,59	0,63	1,96	0,746	0,48	1,06
Medelvärde	779	143	1,7	8,7	145	0,04	0,44	0,59	2,20	0,47	0,46	0,92
Min-värde	290	59	1,2	4,5	36	0,02	0,19	0,45	1,82	0,24	0,36	0,58
Max-värde	1620	245	2,8	15	374	0,07	0,91	0,86	3,05	0,83	0,69	1,62
63 biflöde till Skärån, Tostarp												
980202	91	59			230							
980304	235	135			450							
980512	123	48			225							
980610	133	16										
980802	580	86			335							
980908	718	48			255							
981012	742	207			405							
981116	290	117										
Medelvärde	364	90			317							
Min-värde	91	16			225							
Max-värde	742	207			450							
71 Ybbarpsån, Fåglasjön												
980416	336	32	0,56	5,2	70	0,016	0,32	0,51	0,58	0,098	0,25	0,38
72 Ybbarpsån, Store damm												
980217	633	160			340							
980416	428	72	0,79	12	280	0,086	0,34	0,44	0,9	0,505	0,38	0,6
980813	2760	267			300							
981020	3080	218			380							
51 Rössjöholmsån, Rössjön, yta												
980811	124	34			40							
65 Pinnån, Lärkesholmssjön												
980217	922	171			175							
980416	783	193	0,78	7,9	220	0,062	0,4	0,56	0,86	0,642	0,33	0,7
980813	1700	345			200							
981020	2678	430			265							
Bakgrundsvärden*			0,5	2		0,016	0,24	0,2	0,4	0,06	0,3	0,2

* enligt naturvårdsverket, Rapport 4913 (1999) - bakgrund för södra Sverige gällande mindre vattendrag och sjöar

Resultat - metaller i näckmossa

Alla metallhalter i mg/kg TS

Datum isättning	Datum upptagning	Temp °C	pH	Arsenik	Kadmium	Kobolt	Krom	Kvicksilver	Nickel	Koppar	Bly	Zink	TS %	Anmärkning
11 Rönneå, vid Djupadalsmölla														
980812		18,0	7,9	2,4	0,334	10,7	4,2	<0,0975	7,1	10,5	6,4	145	15,7	nat. moss
Median 87-97*		18,1	7,8		0,1		1,7	0,03	2,9	14,0	2,4	76,0	13,0	
15 Ybbarpsån, utfl ur Ybbarpsjön														
980812	980916	18,8	7,0	utplanterad moss försvunnen vid två tillfällen										
Median 87-96*		19,4	6,9		0,3		1,5	0,09	6,3	14	4,7	110	13,9	
17 Ybbarpsån, Storarydsdammens utl														
980812	980916	18,9	7,1	3,2	0,80	40,4	4,0	<0,0988	17	20	9,2	233	11,7	utpl moss
Median 87-97*		20,1	7,3		0,4		4,4	0,1	19,7	50	6,6	220	12,9	
33 Bäljaneå, nedstr Klippan														
980929				3,2	1,29	159	5,2	<0,0985	5,3	13	8,5	152	10,4	nat. moss
Median 87-97*		16,4	7,1		0,8		15	0,1	4,3	13	2,6	110	13,6	
44 Pinnån, utfl ur Kopparmölledamm														
970818		23,7	7,2	1,4	0,65	47,8	1,7	<0,101	6,9	15	3,7	159	14,8	nat. moss
980812		16,8	6,8	5,3	1,85	108	2,1	<0,0970	5,4	11	15,1	191	13,9	nat. moss
56 Rössjöholmsån, f utfl t Rönneå														
970818		20,4	8,2	1,6	0,70	15,0	8,1	<0,0975	7,96	15	7,9	145	17,3	nat. moss
980929				8,3	7,1	185	8,4	<0,0980	13,0	12,8	18,3	672	11,1	nat. moss
57 Rönneå, vid utl t Skälderviken														
980812	980916	16,8	7,3	3,0	0,99	21,1	7,0	<0,100	9,9	15	7,5	160	12,9	utpl moss
Median 87-97*		19,0	7,5		0,9		4,2	0,1	6,9	23	6,0	200	13,6	
BAKGRUNDSHALTER**					0,5	5	2	0,07	5	10	5	100		

* - värden med <-tecken har räknats som 0

** - enligt naturvårdsverket, Rapport 4913 (1999)

Resultat 1998 - bottenfauna

Tabell 1. Resultat av bottenfaunaundersökning vid 5 provpunkter i Rönneåns vattensystem 1998, avseende antal taxa (arter i kvalitativt prov ej inräknade), individantal, Shannon-Wieners diversitetsindex, Dansk faunaindex, försurningsindex samt naturvärdesindex (för förklaringar - se metodik-bilagan).

Provpunkt Nr	Antal taxa	Individ-antal	Sh/W Index	Dansk faunaindex	Försurnings-index	Naturvärdes-poäng
Rönneå						
11 Djupadalsmölle	49	8700	1,7	7	14	30
Ybbarpsån						
22 Herrevadskloster	21	1900	1,3	4	11	6
Bäljane å						
33 nedstr Klippan	49	660	2,7	7	11	6
Pinnån						
46 Stora mölle	44	2300	2,8	7	14	10
Rössjöholmsån						
56 före utflödet i Rönne å	30	1100	2,0	5	9	3

Tabell 2. Bedömning av resultat av bottenfaunaundersökning vid 5 provpunkter i Rönneåns vattensystem 1998. Bedömningarna av föroreningspåverkan, försurningspåverkan och naturvärdet är i huvudsak baserade på utfallet av Dansk faunaindex, försurningsindex respektive naturvärdesindex. Beträffande föroreningspåverkan och försurningspåverkan har utöver indexutfallet en samlad bedömning av bottenfaunasamhället vägts in.

Provpunkt Nr	Påverkan bedömning	Försurnings-påverkan	Naturvärde
Rönneå			
11 Djupadalsmölle	svag	obetydlig	mkt högt
Ybbarpsån			
22 Herrevadskloster	betydlig	obetydlig	högt
Bäljane å			
33 nedstr Klippan	obetydlig	obetydlig	högt
Pinnån			
46 Stora mölle	svag	obetydlig	högt
Rössjöholmsån			
56 före utflödet i Rönne å	måttlig	obetydlig	lågt

Tabell 3. Procent av individer arter/grupper av totalt antal individer bottenfauna med olika strategier för upptag av föda (funktionella grupper) Resultat från bottenfaunaundersökning inom Rönneåns vattensystem hösten 1998.

Provpunkt nr	11	22	33	46	56
Filtrerare	74	93	7	18	7
Detritusätare	4	1	5	18	51
Predatorer	5	1	7	3	9
Skrapare	17	4	27	52	27
Sönderdelare	0	0	54	9	6
Övriga	0	0	0	0	0

Figur 1. Antal taxa (arter/grupper) erhållna vid bottenfaunaundersökning inom Rönneåns vattensystem hösten 1998.

Figur 2. Arter/grupper av bottenfauna med olika strategier för upptag av föda (funktionella grupper) Resultat från bottenfaunaundersökning inom Rönneåns vattensystem hösten 1998. Värderna redovisas i tabell 3.

Tabell 4. Resultat av bottenfaunaundersökning vid 5 provpunkter i Rönneåns vattensystem 1998, avseende art- och individantal för några olika djurgrupper.**Artantal**

Provpunkt nr	11	22	33	46	56
Musslor	2	2	3	1	1
Snäckor	3	1	0	1	3
Dagsländor	10	0	8	7	0
Bäcksländor	3	0	7	6	2
Nattsländor	7	7	9	9	4
Bäckbaggar	5	2	3	3	3
Summa antal taxa	30	12	30	27	13

Individantal

Provpunkt nr	11	22	33	46	56
Musslor	395	72	23	18	3
Snäckor	16	1	0	2	20
Dagsländor	669	0	58	678	0
Bäcksländor	5	0	57	29	2
Nattsländor	6319	568	97	455	60
Bäckbaggar	796	78	81	479	287
Summa individantal	8200	719	316	1661	372

Tabell 5. Rödlistade och andra ovanliga arter erhållna vid bottenfaunaundersökning i Rönneåns vattensystem hösten 1998. I tabellen anges totalt antal individer från 5 delprov. Notering i kvalitativt sökprov markeras med ett kryss. Klassningen av rödlistade arter följer Ehnström B., Gärdenfors U & Lindelöw Å. Rödlistade evertebrater i Sverige 1993. Databanken för hotade arter. Uppsala. Hotkategori 0 = försvunnen, hotkategori 1 = akut hotad, hotkategori 2 = sårbar, hotkategori 3 = sällsynt, hotkategori 4 = hänsynskrävande. Rubriken "Ovanliga arter" avser främst ovanliga i ett regionalt perspektiv.

Provpunkt nr	11	22	33	46	56
Namn					
HOTKATEGORI 4					
SKALBAGGAR					
Normandia nitens	4				
Stenelmis canaliculata	2				
Ovanliga arter *					
SNÄCKOR					
Hippeutis complanatus		1			
DAGSLÄNDOR					
Ephemerella ignita	1				
Baetis buceratus	56				
Baetis liebenaue				1	
Baetis muticus	140				
SKINNBAGGAR					
Aphelocheirus aestivalis	8			10	10
SKALBAGGAR					
Hydraena riparia	2	2	2		

Denna sida finns enbart i den tryckta rapporten

Vattensystem: Rönne å	Vattendrag/läge: Rönne å, Djupadalsmölla	Provpunktsbeteckning: pkt 11
---------------------------------	--	--

Allmänt:

Antalet taxa var mycket högt (49), liksom antalet individer (8700). Nattsländan *Cheumatopsyche lepida* dominerade antalsmässigt med 60 % av individantalet. Andra vanliga grupper var musslor, dagsländor och bäckbaggar. Av funktionella grupper var filtrerande djur dominerande med 74 %. Diversiteten var måttlig.

Organisk-eutrofierande föroreningspåverkan: Svag

Den stora mängden filtrerande djur, såsom nattsländor och musslor, vittnar om att näringsbelastningen i vattnet inte var obetydlig, trots att indexresultatet visar på obetydligt påverkade förhållanden. Bedömningen får istället anses vara svag.

Försurningspåverkan: Obetydlig

Flera försurningskänsliga arter visar att påverkan är obetydlig.

Naturvärde: Mycket högt

Två rödlistade bäckbaggar påträffades: *Normandia nitens* och *Stenelmis canaliculata*. Båda är klassade som hänsynskrävande (kat. 4). I övrigt påträffades 5 ovanliga arter. Antalet taxa var också mycket högt.

Jämförelser med tidigare år:

Resultatet var ganska likartat med tidigare år. Jämfört med 1997 noterades dock något färre taxa samt färre rödlistade och ovanliga arter.

Denna sida finns enbart i den tryckta rapporten

Vattensystem:	Vattendrag/läge:	Provpunktsbeteckning:
Rönne å	Ybbarpsån, Herrevadskl.	pkt 22

Allmänt:

Antalet taxa var lågt (21) medan antalet individer var måttligt. Bottenfaunasamhället var tydligt stort med en kraftig dominans av de filtrerande knottlarverna (*Simuliidae*) vid provtagningstillfället. Filtrerande nattsländor (sl. *Hydropsyche*) var också vanliga. Flera viktiga indikatorgrupper saknades däremot, såsom dagsländor, bäcksländor och iglar. Snäckor och kräftdjur var dessutom ytterst fåtaliga. Diversiteten var låg. Det magra resultatet är paradoxalt med tanke på goda naturliga förutsättningar på lokalen.

Organisk-eutrofierande föroreningspåverkan: Betydlig

Påverkan får anses vara betydlig p g a få renvattenkrävande djur i förhållande till smutsvattengynnade. Bäcksländor påträffades t ex inte alls.

Försurningspåverkan: Obetydlig

Inga försurningstendenser kunde noteras på lokalen. Den utpräglad försurningskänsliga indikatorarten sötvattensmärsla (*Gammarus pulex*) påträffades, liksom indikatorgruppen bäckbaggar.

Naturvärde: Högt

Naturvärdet bedöms som högt eftersom två ovanliga arter påträffades på lokalen, dels snäckan *Hippeutis complanatus*, samt skalbaggen *Hydraena riparia*.

Jämförelser med tidigare år:

Jämfört med 1993, 1995 och 1997 noterades färre taxa i år och ojämförligt flest knottlarver (*Simuliidae*), vilket alltså har inverkat menligt på artantalet. Knottförekomsten varierar naturligt under året, varför inte alltför stor vikt skall läggas vid just årets massutveckling. Lokalen har dock under alla åren varit mer eller mindre föroreningspåverkad. Viss påverkan från uppströms liggande sjöar inverkar också på resultatet.

Det skall återigen påpekas att Ybbarpsån har goda naturliga förutsättningar för att hysa ett rikt och varierat djurliv, som andra liknande biflöden i Rönneå.

Denna sida finns enbart i den tryckta rapporten

Vattensystem: Rönne å	Vattendrag/läge: Bäljaneå, nedstr. Klippan	Provpunktsbeteckning: pkt 33
---------------------------------	--	--

Allmänt:

Antalet taxa var mycket högt (49), samtidigt som antalet individer var måttligt. Diversiteten kunde betecknas som måttlig. Lokalen uppvisade ett rikt och varierat djurliv, med alla viktigare grupper representerade, förutom snäckor. Dag- och bäcksländor noterades med 8 resp. 7 arter. Ingen grupp dominerade antalsmässigt, men sötvattensmärla (*Gammarus pulex*) var vanligast med 40 % av totala individantalet. Av funktionella grupper dominerade sönderdelare.

Organisk-eutrofierande föroreningspåverkan: Obetydlig

Lokalen får anses vara obetydligt påverkad p g a förekomsten av ett flertal renvattenkrävande arter, av vilka kan nämnas dagsländan *Heptagenia sulphurea* samt bäcksländorna *Leuctra hippopus* och *Perlodes dispar*. Även indikatorgruppen bäckbaggar var vanliga.

Försurningspåverkan: Obetydlig

Inga tendenser till påverkan kunde skönjas. Flera känsliga arter förekom på lokalen, bl a sötvattensmärla (*Gammarus pulex*) och dagsländesläktet *Ephemera*.

Naturvärde: Högt

Bedömningen grundar sig på ett högt antal taxa samt fyndet av den ovanliga skalbaggen *Hydraena riparia*.

Jämförelser med tidigare år:

Vid jämförelse med 1997 påträffades ett betydligt färre antal taxa (49 mot 71). Skillnaden beror till stor del på att hela 20 nattsländetaxa noterades då, jämfört med 9 i år. Antalet individer var också betydligt lägre (660 mot 4100). Som exempel kan nämnas att antalet bäckbaggar minskade från 1100 till 80. Skillnaden beror dels på naturliga fluktuationer, såsom gynnsam väderlek under sommaren 1997 och goda provtagningsförhållanden. Det kan dock inte uteslutas att någon påverkan skett, vilket inverkat negativt på bottenfaunasamhället. Jämfört med andra tidigare år (1992 – 1996) var 1998 ett tämligen normalt år, åtminstone vad gäller antalet taxa.

Denna sida finns enbart i den tryckta rapporten

Vattensystem: Rönne å	Vattendrag/läge: Pinnån, Stora mölla	Provpunktsbeteckning: pkt 46
---------------------------------	--	--

Allmänt:

Antalet taxa var högt (44) och antalet individer kunde också betecknas som högt. Alla viktigare grupper påträffades på lokalen, med dagsländor, bäckbaggar och nattsländor som speciellt talrika. Skrapare var dominerande funktionell grupp. Diversiteten var måttlig.

Organisk-eutrofierande föroreningspåverkan: Svag

Bland renvattenkrävande arter påträffades främst bäck- och nattsländor. Smutsvattengynnade arter var inte dominerande på lokalen. Enligt indexberäkningen var påverkan obetydlig, men vissa faktorer får anses påverka bedömningen. Bland dagsländorna var t ex tåligare arter som *Baetis rhodani* och *Caenis rivulorum*, ganska dominerande antalsmässigt. Dessutom vittnar totala individantalet om ganska näringsrika förhållanden.

Försurningspåverkan: Obetydlig

Förekomsten av sötvattensmärla (*Gammarus pulex*) samt dagsländesläktena *Ephemera* och *Caenis* visar att ingen försurningspåverkan kunde konstateras.

Naturvärde: Högt

Antalet taxa var högt. Dessutom påträffades tre ovanliga arter: dagsländorna *Baetis liebenauae* och *Baetis muticus* samt vattenfis (*Aphelocheirus aestivalis*). Den förstnämnda är markant ovanlig och hittills endast påträffad på några få ställen i Sverige.

Jämförelser med tidigare år:

1998 var ett dåligt år jämfört med 1997, bl a gällande antalet taxa, som minskade från 55 till 44. Även individantalet minskade tydligt från 6300 till 2300. Musslor minskade t ex markant från 1300 till endast 18 individer. Däremot var förhållandena mer lika tidigare resultat från 1993. Nedgången under det senaste året kan bero på någon påverkan utöver de vanliga naturliga fluktuationerna.

Denna sida finns enbart i den tryckta rapporten

Vattensystem:	Vattendrag/läge:	Provpunktsbeteckning:
Rönne å	Rössjöholmsån, nära utl.	pkt 56

Allmänt:

Antalet taxa var måttligt (30), liksom antalet individer. Fjädermygglarver (*Chironomidae*) var ganska dominerande och utgjorde nästan 50 % av djuren. En annan vanlig grupp var bäckbaggar. I övrigt kan noteras att flertalet viktiga grupper var representerade på lokalen, men med få arter (exempelvis nattsländor). Märkligast var dock att dagsländor inte alls påträffades, vilket är anmärkningsvärt och markerar att en störning skett på lokalen, något som även tidigare år konstaterats. Diversiteten kunde betecknas som måttlig. Av funktionella grupper var detritusätare vanligast och utgjorde halva antalet djur, vilket också tyder på att lokalen var påverkad.

Organisk-eutrofierande föroreningspåverkan: Måttlig

Bedömningen grundar sig på att antalet renvattenkrävande djur var färre än smutsvattengynnade. I förstnämnda gruppen ingick framförallt bäckbaggar, vilket antyder att syrgashalten trots allt inte verkar ha varit ansträngd. De sedvanliga renvattenindikatorerna bland dag-, bäck- och nattsländor var mycket fåtaliga. Påverkan på lokalen är troligen inte av traditionell org-eutrof. typ

Försurningspåverkan: Obetydlig

Genom förekomsten av bl a sötvattensmärla (*Gammarus pulex*), bäckbaggar och snäckor får lokalen anses vara obetydligt påverkad.

Naturvärde: Lågt

Det låga värdet beror på att endast en ovanlig art påträffades (vattenfis, *Aphelocheirus aestivalis*). Antalet taxa var endast måttligt på lokalen.

Jämförelser med tidigare år:

Jämfört med 1997 noterades betydligt färre taxa i år (30 mot 55). Detta beror dels på skiftande naturliga förhållanden (inte minst väder), dels troligen på någon form av störning, eftersom inga dagsländor påträffades alls. Dessutom noterades 7 ovanliga arter 1997 och endast 1 1998.

Resultat - bottenfauna, artlista

Proverna insamlades med håv enligt den standardiserade sparkmetoden SS028191. Vid varje lokal togs 5 sparkprov över en sträcka av vardera 1 m under 1 minut. Dessa redovisas var för sig i artlistorna. Totala antalet individer av förekommande taxa samt den procentuella andelen av provets totala individantal redovisas också. Sparkproverna kompletterades med ett kvalitativt sökprov riktat mot miljöer som ej ingått i sparkproverna. Tillkommande taxa som noterats i sökproverna har markerats med ett **kryss** i artlistan. Längst ner i tabellerna redovisas det totala artantalet (med och utan kvalitativt sökprov), individantalet för varje delprov och totalt, samt antalet individer per kvadratmeter.

Kolumn med beteckningen **A anger taxats försurningskänslighet** enligt följande:

- 1 = taxat tål pH <4,5
- 2 = taxat tål pH 4,5-4,9
- 3 = taxat tål pH 5,0-5,4
- 4 = taxat tål pH 5,5-5,9
- 5 = taxat tar skada av pH-värden lägre än 6,0

Kolumn med beteckningen **B anger taxats funktion** enligt följande:

- 1 = filtrerare
- 2 = detritusätare
- 3 = predator
- 4 = skrapare
- 5 = sönderdelare

Kolumn **C anger taxats känslighet för organisk/eutrofierande belastning** enligt följande:

- 1 = taxat har påträffats i höggradig förorenat vatten
- 2 = taxat har påträffats i vattendrag som bedömts kraftigt påverkade av jordbruk
- 3 = taxat har påträffats i vattendrag som bedömts måttligt påverkade av jordbruk
- 4 = taxat är typiskt för vattendrag som på sin höjd är belastade av skogsbruk
- 5 = taxat har huvudsakligen påträffats i vattendrag med mycket låg ledningsförmåga

Kolumn **D anger taxats hotkategori** enligt Ehnström, Gärdenfors & Lindelöw 1993 - "Rödlistade evertebrater i Sverige 1993", Databanken för hotade arter, Sveriges Lantbruksuniversitet - Uppsala. Hotkategorierna är:

- 0= försvunnen
- 1= akut hotad
- 2= sårbar
- 3= sällsynt
- 4= hänsynskrävande.

Klassningen enligt kolumnerna A och C har huvudsakligen hämtats ur SNV Rapport 4345 av Degerman m fl. 1994 "Bottenfauna och fisk i sjöar och vattendrag". Klassningen enligt kolumn B har hämtats ur fack- och bestämningslitteratur för respektive art/grupp.

ARTLISTA											
Provpunkt		11. Rönneå, vid Djupadalmölla									
Koordinat RN:									611262-134902		
1998-10-13		Delprov (ant ind)									
Känslighetsgrad/funktion	A	B	C	D	1	2	3	4	5	ant ind	%
VIRVELMASKAR obest											
<i>Turbellaria obest</i>	1	3	1								
<i>Dendrocoelum lacteum</i>	3	3	2		6	5	5	5	8	29	0,3
<i>Planaria-Dugesia</i>		3			1	1			6	8	0,1
<i>Polycelis sp.</i>	3	3	3			2		1	7	10	0,1
GLATTMASKAR											
<i>Oligochaeta obest</i>		2			45	80	1	1	1	128	1,5
<i>Eiseniella tetraedra</i>	2	2	3		2	2				4	0,0
IGLAR											
<i>Hirudinea obest</i>		3									
<i>Glossiphonia complanata</i>	3	3	2		1					1	0,0
<i>Glossiphonia sp.</i>	3	3	2					1		1	0,0
<i>Erpobdella octoculata</i>	1	3	2		6	4	2	5	6	23	0,3
<i>Erpobdella testacea</i>	2	3	2		1	1	3			5	0,1
MUSSLOR											
<i>Bivalvia obest</i>											
Sphaeriidae	2	1	2						5	5	0,1
<i>Pisidium sp.</i>	1	1	2		80	140	40	55	45	360	4,2
<i>Sphaerium sp.</i>	2	1	2		10	7	4	5	4	30	0,3
SNÄCKOR											
<i>Gastropoda obest</i>	3	4	2								
<i>Bathymphalus contortus</i>	3	4	2		1					1	0,0
<i>Theodoxus fluviatilis</i>	3	4	2		1	2	1		4	8	0,1
<i>Bithynia tentaculata</i>	3	4	2		1	1	1	3	1	7	0,1
KRÄFTDJUR											
<i>Crustacea obest</i>											
<i>Asellus aquaticus</i>	1	5	2		1		1			2	0,0
<i>Gammarus pulex</i>	4	5	2		5	3	4		2	14	0,2
VATTENKVALSTER											
<i>Hydracarina obest</i>	1	3	2			1				1	0,0
DAGSLÄNDOR											
<i>Ephemeroptera obest</i>											
<i>Ephemera danica</i>	5	2	3			2		4		6	0,1
<i>Ephemera sp.</i>	4	2	3			1	2		1	4	0,0
<i>Caenis luctuosa</i>	4	4	3		1		1			2	0,0
<i>Caenis rivulorum</i>	4	4	3		1	3	2	3	2	11	0,1
<i>Caenis sp.</i>	4	4	2				1			1	0,0
<i>Heptagenia sulphurea</i>	2	4	4		21	17	8	4	20	70	0,8
<i>Leptophlebia marginata</i>	1	4	2							X	
<i>Ephemerella ignita</i>	2	5	3						1	1	0,0
<i>Baetis buceratus</i>	3	4	3			4	3	3	46	56	0,6
<i>Baetis muticus</i>	4	4	3		30	41	7	30	32	140	1,6
<i>Baetis niger</i>	2	4	3		6					6	0,1
<i>Baetis rhodani</i>	2	4	2		70	75	36	4	33	218	2,5
<i>Baetis sp.</i>	2	4	2				43	80	31	154	1,8
BÄCKSLÄNDOR											
<i>Plecoptera</i>											
<i>Protonemura meyeri</i>	1	5	4						1	1	0,0
<i>Leuctra hippopus</i>	1	5	4		1	2				3	0,0
<i>Isoperla grammatica</i>	1	3	3		1					1	0,0
SKINNBAGGAR											
<i>Heteroptera obest</i>											
<i>Aphelocheirus aestivalis</i>	4	3	4			2		3	3	8	0,1
SKALBAGGAR											
<i>Coleoptera obest</i>											
<i>Orectochilus villosus</i>	3	3	2		1			1	1	3	0,0
<i>Hydraena gracilis</i>	3	2	3		1	1	1			3	0,0
<i>Hydraena riparia</i>	3	2	3			1			1	2	0,0
<i>Elmis aenea</i>	2	4	4		3	40	14	62	10	129	1,5
<i>Limnius volckmari</i>	2	4	4		93	290	61	100	80	624	7,2
<i>Normandia nitens</i>	3	4	3	4	1				3	4	0,0
<i>Oulimnius tuberculatus</i>	3	4	3			1	2		2	5	0,1
<i>Oulimnius sp.</i>	3	4	3		1	1	5	25		32	0,4
<i>Stenelmis canaliculata</i>	3	4	4	4			1	1		2	0,0
NATTSLÄNDOR											
<i>Trichoptera</i>											
<i>Rhyacophila nubila</i>	1	3	4		16	96	90	43	48	293	3,4
<i>Cheumatopsyche lepida</i>	4	1	4		890	1450	1070	1250	510	5170	59,6
<i>Hydropsyche pellucidula</i>	1	1	3		6	4	5	1	2	18	0,2
<i>Hydropsyche siltalai</i>	1	1	2		67	355	185	130	86	823	9,5
<i>Lepidostoma hirtum</i>	2	5	3		4	4	1		1	10	0,1
<i>Sericostoma personatum</i>	1	5	3			1			1	2	0,0
<i>Atripsodes sp.</i>	2	5	3			3				3	0,0
TVÄVINGAR											
<i>Diptera</i>											
<i>Dicranota sp.</i>	1	3	2			1				1	0,0
Simuliidae	1	1	2					4	2	6	0,1
Chironomidae	1	2	1		36	61	30	56	25	208	2,4
Ceratopogonidae	1	3	1				3	2		5	0,1
Hemerodrominae		3			2	1	1	1		5	0,1
<i>Limnophora riparia</i>	3	5	3		1	1				2	0,0
ANTAL TAXA (exkl sökprov)										49	
ANTAL TAXA (inkl sökprov)										50	
INDIVIDANTAL										8669	100
Individantal/m²										6935	
Shannon Wieners diversitetsindex										1,7	

ARTLISTA											
Provpunkt 33. Bäljaneå, nedstr Klippan											
Koordinat RN:					622710-133275						
1998-10-13					Delprov (ant ind)						
Känslighetsgrad/funktion	A	B	C	D	1	2	3	4	5	ant ind	%
GLATTMASKAR											
<i>Oligochaeta obest</i>		2			3	1	3	3		10	1,5
IGLAR											
<i>Hirudinea obest</i>		3									
<i>Glossiphonia complanata</i>	3	3	2						1	1	0,2
<i>Erpobdella octoculata</i>	1	3	2		1					1	0,2
<i>Erpobdella sp.</i>		3	2					1	1	2	0,3
MUSSLOR											
<i>Bivalvia obest</i>											
Sphaeriidae	2	1	2		1		1			2	0,3
<i>Pisidium sp.</i>	1	1	2		1		2	1	4	8	1,2
<i>Sphaerium sp.</i>	2	1	2		3	1	2		7	13	2,0
KRÄFTDJUR											
<i>Crustacea obest</i>											
<i>Asellus aquaticus</i>	1	5	2		3	2	2	2	8	17	2,6
<i>Gammarus pulex</i>	4	5	2		60	90	7	5	100	262	39,6
HOPPSTJÄRTAR											
<i>Collembola obest</i>	1	3	1			3	1		1	5	0,8
DAGSLÄNDOR											
<i>Ephemeroptera obest</i>											
<i>Ephemera danica</i>	5	2	3		1					1	0,2
<i>Ephemera vulgata</i>	4	2	3			1				1	0,2
<i>Ephemera sp.</i>	4	2	3						2	2	0,3
<i>Caenis rivulorum</i>	4	4	3			1			2	3	0,5
<i>Heptagenia fuscogrisea</i>	1	4	3		1					1	0,2
<i>Heptagenia sulphurea</i>	2	4	4		10	7	4	1	4	26	3,9
<i>Leptophlebia sp.</i>	1	4	3							X	
<i>Baetis niger</i>	2	4	3			2		2		4	0,6
<i>Baetis rhodani</i>	2	4	2		6	4	1	2	4	17	2,6
<i>Baetis sp.</i>	2	4	2		2	1				3	0,5
BÄCKSLÄNDOR											
<i>Plecoptera</i>											
<i>Taeniopteryx nebulosa</i>	1	5	4		2	2		1		5	0,8
<i>Protonemura meyeri</i>	1	5	4		1	6	1	1		9	1,4
<i>Amphinemura sulciollis</i>	1	5	3		2	8	3			13	2,0
<i>Amphinemura sp.</i>	1	5	3					2		2	0,3
<i>Nemoura sp.</i>	1	5	3						1	1	0,2
<i>Leuctra hippopus</i>	1	5	4		1	9	1	1	5	17	2,6
<i>Perlodes dispar</i>	1	3	4					1		1	0,2
<i>Isoperla difformis</i>	1	3	4		2	4	1		2	9	1,4
TROLLSLÄNDOR											
<i>Odonata obest</i>											
<i>Calopteryx virgo</i>	3	3	3						3	3	0,5
SKINNBAGGAR											
<i>Heteroptera obest</i>											
<i>Gerris sp.</i>	1	3	3							X	
SKALBAGGAR											
<i>Coleoptera obest</i>											
<i>Platambus maculatus</i>	1	3	4					1	1	2	0,3
<i>Orectochilus villosus</i>	3	3	2		1		1			2	0,3
<i>Hydraena gracilis</i>	3	2	3			1		1		2	0,3
<i>Hydraena riparia</i>	3	2	3		1		1			2	0,3
<i>Elmis aenea</i>	2	4	4		3	7	9	4		23	3,5
<i>Limnius volckmari</i>	2	4	4		14	14	10	1	11	50	7,6
<i>Oulimnius tuberculatus</i>	3	4	3					1		1	0,2
<i>Oulimnius sp.</i>	3	4	3		1	4			2	7	1,1
FJÄRILAR											
<i>Lepidoptera obest</i>											
Scirtidae	3		2						1	1	0,2
MEGALOPTERA											
<i>Sialis lutaria</i>	1	3	2						1	1	0,2
NATTSÄNDOR											
<i>Trichoptera</i>											
<i>Lype sp.</i>	2	2	4						1	1	0,2
<i>Polycentropus flavomaculatus</i>	1	1	3				1			1	0,2
<i>Hydropsyche pellucidula</i>	1	1	3		3	6		1		10	1,5
<i>Hydropsyche siltalai</i>	1	1	2		2	5	1			8	1,2
<i>Hydropsyche sp.</i>	1	1	3						1	1	0,2
<i>Agapetus ochripes</i>	2	4	3		12	10	6	2	14	44	6,7
<i>Lepidostoma hirtum</i>	2	5	3			1	1			2	0,3

ARTLISTA												
Provpunkt 33. Bäljaneå, nedstr Klippan												
Koordinat RN:					622710-133275							
1998-10-13					Delprov (ant ind)							
Känslighetsgrad/funktion	A	B	C	D	1	2	3	4	5	ant ind	%	
Limnephilidae	1	5	2		1				2	3	0,5	
Potamophylax sp.	1	5	2			2	1			3	0,5	
Sericostoma personatum	1	5	3		2				1	3	0,5	
Atripsodes cinereus	3	5	3						3	3	0,5	
Atripsodes sp.	2	5	3		6	2			10	18	2,7	
TVÄVINGAR												
<i>Diptera</i>												
Eleophila sp.		3				3			2	5	0,8	
Dicranota sp.	1	3	2		1	1	1	1	4	8	1,2	
Pedicia sp.	1	3	3						1	1	0,2	
Simuliidae	1	1	2		1			1		2	0,3	
Chironomidae	1	2	1		2	3	3	2	3	13	2,0	
Hemerodrominae		3				1	1	2		4	0,6	
Tabanidae	3	3	2						1	1	0,2	
ANTAL TAXA (exkl sökprov)										49		
ANTAL TAXA (inkl sökprov)										51		
INDIVIDANTAL												
Individantal/m ²					150	202	65	40	204		661	100
Shannon Wieners diversitetsindex										529		
										2,7		

ARTLISTA		Provpunkt 46. Pinnån, vid Stora mölla							623480-132725		
Kordinat RN:											
1998-03-26				Delprov (ant ind)							
Känslighetsgrad/funktion	A	B	C	D	1	2	3	4	5	ant ind	%
GLATTMASKAR											
<i>Oligochaeta obest</i>		2			1	140	67	36	40	284	12,6
<i>Eiseniella tetraedra</i>	2	2	3		1	2		2		5	0,2
IGLAR											
<i>Hirudinea obest</i>		3									
<i>Helobdella stagnalis</i>	2	3	1						1	1	0,0
<i>Erpobdella octoculata</i>	1	3	2					1		1	0,0
<i>Erpobdella sp.</i>		3	2				1			1	0,0
MUSSLOR											
<i>Bivalvia obest</i>											
<i>Pisidium sp.</i>	1	1	2		7	5		5	1	18	0,8
SNÄCKOR											
<i>Gastropoda obest</i>	3	4	2								
<i>Ancylus fluviatilis</i>	3	4	3						2	2	0,1
KRÄFTDJUR											
<i>Crustacea obest</i>											
<i>Asellus aquaticus</i>	1	5	2		11	1	2	4	5	23	1,0
<i>Gammarus pulex</i>	4	5	2		9	2	3	6	37	57	2,5
<i>Ostracoda</i>	3	1	2		1					1	0,0
VATTENKVALSTER											
<i>Hydracarina obest</i>	1	3	2		3				1	4	0,2
HOPPSTJÄRTAR											
<i>Collembola obest</i>	1	3	1			1			1	2	0,1
DAGSLÄNDOR											
<i>Ephemeroptera obest</i>											
<i>Ephemera sp.</i>	4	2	3		3				1	4	0,2
<i>Caenis rivulorum</i>	4	4	3		74	10	6	45	31	166	7,4
<i>Heptagenia sulphurea</i>	2	4	4		9	9	2	14	10	44	1,9
<i>Leptophlebia sp.</i>	1	4	3						1	1	0,0
<i>Baetis liebenauae</i>	4	4	4			1				1	0,0
<i>Baetis muticus</i>	4	4	3		47	10	50	57	9	173	7,7
<i>Baetis rhodani</i>	2	4	2		15	58	60	140	16	289	12,8
BÄCKSLÄNDOR											
<i>Plecoptera</i>											
<i>Taeniopteryx nebulosa</i>	1	5	4		3	1		3	1	8	0,4
<i>Protonemura meyeri</i>	1	5	4		4		6	4		14	0,6
<i>Nemoura flexuosa</i>	1	5	3		1					1	0,0
<i>Leuctra hippopus</i>	1	5	4			1				1	0,0
<i>Leuctra nigra</i>	1	5	4		1					1	0,0
<i>Isoperla sp.</i>	1	3	3			1		2	1	4	0,2
TROLLSLÄNDOR											
<i>Odonata obest</i>											
<i>Calopteryx splendens</i>	3	3	3		1					1	0,0
SKINNBAGGAR											
<i>Heteroptera obest</i>											
<i>Aphelocheirus aestivalis</i>	4	3	4		7	1		2		10	0,4
SKALBAGGAR											
<i>Coleoptera obest</i>											
<i>Orectochilus villosus</i>	3	3	2		1	1				2	0,1
<i>Hydraena gracilis</i>	3	2	3		2	3		3	1	9	0,4
<i>Elmis aenea</i>	2	4	4		44	19	12	65	13	153	6,8
<i>Limnius volckmari</i>	2	4	4		23	66	57	160	13	319	14,1
<i>Oulimnius tuberculatus</i>	3	4	3			1				1	0,0
<i>Oulimnius sp.</i>	3	4	3		1	1		4		6	0,3
NATSLÄNDOR											
<i>Trichoptera</i>											
<i>Rhyacophila nubila</i>	1	3	4		8	4	5	13	1	31	1,4
<i>Cheumatopsyche lepida</i>	4	1	4		3	1			1	5	0,2
<i>Hydropsyche pellucidula</i>	1	1	3		13	60	4	8	5	90	4,0
<i>Hydropsyche siltalai</i>	1	1	2		66	14	15	110	17	222	9,8
<i>Agapetus ochripes</i>	2	4	3		5	1		2	3	11	0,5
<i>Lepidostoma hirtum</i>	2	5	3		60		1	1	13	75	3,3
<i>Limnephilidae</i>	1	5	2						1	1	0,0
<i>Goeridae</i>						1				1	0,0
<i>Silo pallipes</i>	2	5	3						2	2	0,1
<i>Atripsodes sp.</i>	2	5	3		13	2	2			17	0,8
TVÄVINGAR											
<i>Diptera</i>											
<i>Dicranota sp.</i>	1	3	2			1		10		11	0,5
<i>Simuliidae</i>	1	1	2		7	35	3	26	1	72	3,2
<i>Chironomidae</i>	1	2	1		50	3	3	46	1	103	4,6
<i>Ceratopogonidae</i>	1	3	1		1	1	1			3	0,1
<i>Hemerodrominae</i>					3	1			3	6	0,3
ANTAL TAXA (exkl sökprov)										44	
ANTAL TAXA (inkl sökprov)										49	
INDIVIDANTAL					497	458	300	769	233	2257	100
Individantal/m ²										1806	
Shannon Wieners diversitetsindex										2,8	

Resultat 1998 - fisk (av Ivan Olsson & Anders Eklöv)

Lokal 46 (4). Pinnån, Stora Mölla (X:6234850 Y:1327700)

I Pinnån vid Stora Mölla har tidigare elfisken utförts 1991, 1992, 1994, 1995 och 1997. Lokalen är väl beskuggad och innehar en god fallhöjd med delvis turbulent vatten som bedöms lämpa sig för strömlevande fisk. Bottenvegetationen domineras av mossa och länke.

Figur 1. Tätheter av lax, 0+ och >0+ per 100 m² i Pinnån, Stora Mölla (1991, 1992, 1994, 1995, 1997 och 1998).

Resultatet av 1997 års elfiske visar på en ökning av årsyngel (0+), och en minskning av äldre fisk. Lax, 1998: 69 st. 0+ resp. 12 st. >0+ per 100 m², 1997: 43 st. 0+ resp. 21 st. >0+ per 100 m². Minskningen av äldre fisk kan dock bero på att habitat lämpliga för större lax uteslöts från lokalen vid årets elfiske. Sammanräknat (0+ och >0+) får årets resultat betraktas som högt.

Figur 2. Tätheter av öring, 0+ och >0+ per 100 m² i Pinnån, Stora Mölla (1991, 1992, 1994, 1995, 1997 och 1998).

Elfisket i Pinnån visar på fortsatt låga tätheter av öring, 6 st. 0+ resp. 4 st. >0+ per 100 m². Motsvarande, låga tätheter har påvisats även i samband med tidigare års undersökningar. Endast vid 1991 års elfiske erhöles påtagligt bättre tätheter av öring, samtidigt var förekomsten av lax sparsam, detta samband kan tyda på att öringen innehar en negativ konkurrenssituation gentemot laxen.

Lokal 30 (5). Bäljane å, Kvarngården (X:6225600 Y:1344000)

Lokalen i Bäljane å innefattar ett vattenområde med relativt god fallhöjd. Bottenstrukturen är ojämn, bestående av främst sten och grus. Provfiskeytan avgränsas av djupare och mer långsamflytande vattenområden av poolkaraktär såväl uppströms som nedströms. Lokalen bedöms ha goda förutsättningar som lek- och uppväxtområde för strömlevande fisk inklusive lax och öring.

Figur 3. Tätheter av lax, 0+ och >0+ per 100 m² i Bäljane å, Kvarngården (1991, 1992, 1994, 1995, 1997 och 1998).

1998 års tätheter av lax är obefintliga, endast 1 >0+ per 100 m². Inga årsyngel (0+) fångades på lokalen. Med undantag för 1995 års elfiske har tätheterna av lax överlag varit mediokra.

Figur 4. Tätheter av öring, 0+ och >0+ per 100 m² i Bäljane å, Kvarngården (1991, 1992, 1994, 1995, 1997 och 1998).

Tätheterna av öring har för 1998 beräknats till 72 st. 0+ resp. 56 st. >0+ i Bäljane å, Kvarngården. Under 1995, 1997 och 1998 års undersökning har yngeltätheterna, i förhållande till 1991, 1992 och 1994 ökat markant. På lokalen påvisades också förekomst av elritsa.

Bäljane innefattar synnerligen betydelsefulla lek- och uppväxtområdet för migrerande lax och öring i Rönne å som helhet. Trots vattenområdets höga status som reproduktions-område har låga tätheter av lax uppmätts vid flertalet utförda undersökningar (1991, 1992, 1994 och 1997). 1995 års resultat utgör dock ett undantag. Bakomliggande orsaker till uppmätt låga tätheter av lax förklaras sannolikt av den korttidsreglering som kraftverket vid Ebbarp förorsakar. I Wagnströms undersökning i Bäljane å (1994) kommenterades också minikraftverkets troliga negativa påverkan på laxreproduktionen.

Möjligheterna till att tolka årets resultat begränsas av att 1996 års elfiske uteblev samt att endast en lokal undersöktes i år (1998), liksom föregående år. För att få en bättre kännedom om laxens utbredning och tätheter i Bäljane å, samt kraftverkens eventuella negativa påverkan på fiskfaunan, föreslås att 1999 års elfiske skall utökas till att omfatta samtliga lokaler i Bäljane å som undersöktes 1994 (4 st.). Ett påtalande som för övrigt också gjordes i fjolårets rapport (Olsson & Eklöv 1998)

Rönne å - täthetsberäkningar av lax och öring 1990 - 1998

Lokal 4, LAX		yta m ²	F1		F2		F3		ind./100 m ²	
Pinnån			0+	>0+	0+	>0+	0+	>0+	0+	>0+
1990	277	2	37	0	17	0	7	0	24	
1991	277	13	5	3	2	2	0	7	3	
1992	277	21	27	16	4	2	4	15	13	
1994	300	18	9	13	1	3	0	13	3	
1995	277	64	40	38	20	20	8	54	27	
1997	242	46	38	18	11	18	2	43	21	
1998	180	42	12	33	6	10	2	69	12	

Lokal 4, ÖRING		yta m ²	F1		F2		F3		ind./100 m ²	
Pinnån			0+	>0+	0+	>0+	0+	>0+	0+	>0+
1990	277	0	11	0	1	0	1	0	5	
1991	277	28	7	9	1	3	1	15	3	
1992	277	6	13	0	2	0	0	2	5	
1994	300	1	9	0	0	0	0	<1	3	
1995	277	11	0	5	1	2	1	1	0	
1997	242	3	3	3	1	0	0	3	2	
1998	180	6	4	1	0	2	2	6	4	

Lokal 5, LAX		yta m ²	F1		F2		F3		ind./100 m ²	
Bäljane å			0+	>0+	0+	>0+	0+	>0+	0+	>0+
1990	323	9	26	7	13	4	8	9	17	
1991	323	1	24	1	12	0	2	1	12	
1992	323	5	5	1	3	1	0	2	3	
1994	336	0	0	1	0	0	0	0	0	
1995	120	48	4	17	1	4	1	59	5	
1997	120	0	13	0	0	0	0	0	12	
1998	120	0	1	0	0	0	0	<1	0	

Lokal 5, ÖRING		yta m ²	F1		F2		F3		ind./100 m ²	
Bäljane å			0+	>0+	0+	>0+	0+	>0+	0+	>0+
1990	323	1	0	0	0	0	0	0	0	
1991	323	23	11	10	3	5	0	13	4	
1992	323	20	12	6	2	8	0	13	4	
1994	336	8	2	4	1	2	0	5	1	
1995	120	66	8	35	0	9	1	99	8	
1997	120	38	16	20	4	4	0	55	17	
1998	120	27	7	22	15	11	4	72	56	

Resultat 1998 – påväxt (av Amelie Jarlman, KM Lab)

För varje provtagningslokal anges:

- dominerande organismer, med uppskattad förekomst inom parentes
- allmän artsammansättning och totalt artantal
- procentuell fördelning mellan olika ekologiska grupper
- en bedömning av lokalen.

Av de arter/släkten/grupper, som påträffades i Rönne å 1998, är bland annat följande av indikatoriskt värde (dvs. säger något om den miljö de lever i):

Leptothrix discophora – järnbakterie, som är vanliga i järn- och manganhaltiga vatten.

små bakterier – kocker, stavbakterier etc, vilka är synliga i ljusmikroskop. I mycket stora mängder indikerar de organisk förorening.

Sphaerotilus dichotomus + trådformiga bakterier – bakterier som förekommer i stora mängder vid organisk förorening.

blågrönalger – vanligast i näringsrika miljöer.

färglösa flagellater – finns framför allt i näringsrika och förorenade miljöer.

Eunotia spp. – kiselalgssläkte, som är vanligt i näringsfattiga och sura miljöer.

euglenophyter (Euglenophyceae) – indikerar generellt sett näringsrikedom.

kockala grönalger (Chlorococcales) – vanliga i näringsrika vatten.

desmidiéer (Zygnematales) – som grupp karakteristisk för näringsfattiga miljöer.

ciliater - vanliga i näringsrika och förorenade miljöer.

25 - Rönne å vid Stackarps bro

Dominerande organismer: *Leptothrix discophora* (5)
Sphaerotilus dichotomus + trådformiga bakterier (5)
Cocconeis placentula var. *euglypta* + var. *lineata* (5)
små bakterier (4)
färglösa flagellater (3)
Fragilaria berolinensis (3)

Sphaerotilus dichotomus fanns tillsammans med en oidentifierad trådformig bakterie i mycket stor mängd, vilket visar att föroreningspåverkan föreligger. Små bakterier förekom dessutom i stor mängd. Även järnbakterier noterades i mycket stor mängd. Många blågrönalger påträffades, men få *Eunotia*-arter. En hel del euglenophyter, kockala grönalger och många ciliater, men få desmidiéer noterades. Det totala artantalet var mycket stort.

Eutrofa (näringskrävande) organismer dominerade. Andelen saproba (föroreningstoleranta) former var stor och andelen oligotrofa (som finns i näringsfattiga miljöer) liten.

BEDÖMNING:

- näringsrikt tillstånd
- tydlig föroreningspåverkan

49 - Rönne å uppströms Ängelholm

Dominerande organismer: *Leptothrix discophora* (5)
små bakterier (4)
färglösa flagellater (3)
Nitzschia spp. (3)

Små bakterier fanns i stor mängd och järnbakterier i mycket stor mängd. En hel del blågrönalger och kockala grönalger, men endast enstaka desmidiéer förekom. Få *Eunotia*-arter påträffades, men en del ciliater. Det totala artantalet var stort.

Eutrofa (näringsskrävande) organismer dominerade. Andelen saproba (föroreningstoleranta) former var relativt stor och andelen oligotrofa (näringssfattiga) mycket liten.

BEDÖMNING:

- näringsrikt tillstånd
- svag föroreningpåverkan

57 - Rönne å vid järnvägsbron, före utflödet till Skälderviken

Dominerande organismer: *Leptothrix discophora* (5)
Cocconeis placentula var. *euglypta* + var. *lineata* (5)
små bakterier (4)
färglösa flagellater (4)
Achnanthes minutissima (4)
Achnanthes oblongella (4)
Achnanthes lanceolata ssp. *biporoma* (3)
Cymbella silesiaca (3)
Melosira varians (3)
Nitzschia spp. (3)

Små bakterier fanns i stor mängd och järnbakterier i mycket stor mängd. Eutrofa kiselalgsarter påträffades i stora mängder. Många blågrönalger samt en hel del kockala grönalger och ciliater noterades, men få *Eunotia*-arter och desmidiéer förekom. Det totala artantalet var stort.

Eutrofa (näringsskrävande) organismer dominerade. Andelen saproba (föroreningstoleranta) former var något förhöjd och andelen oligotrofa (näringssfattiga) liten.

Inga salt- och brackvattensarter av kiselalger påträffades, vilket visade att ingen inträngning av havsvatten skett under veckorna före provtagningen.

BEDÖMNING:

- näringsrikt tillstånd
- ingen/obetydlig – svag föroreningpåverkan
- ingen saltvattenpåverkan

Tabell 1. Procentuell fördelning av olika ekologiska grupper i påväxtsamhället samt totala antalet arter i Rönne å 970911 och 980908. (Saproba organismer är föroreningstoleranta, eutrofa former är näringskrävande och oligotrofa finns i näringsfattiga miljöer).

Lokal	Saprob (%)	Eutrof (%)	Indifferent (%)	Oligotrof (%)	Antal arter
25(97)	12	63	24	1	131
25(98)	15	46	36	3	175
49(97)	10	49	38	3	117
49(98)	9	48	41	2	129
57(97)	8	55	35	2	115
57(98)	6	48	43	3	132

Sammanfattning av resultaten 1998 och jämförelse med tidigare undersökningar

På alla tre provtagningslokalerna i Rönne å var andelen eutrofa (närlingskrävande) organismer stor 1998 och tillståndet bedömdes vara näringsrikt. Ur förorenings synpunkt var punkt 25 mest påverkad och klassades som tydligt föroreningspåverkad. Lokalen uppströms Ängelholm (49) var svagt föroreningspåverkad och vid utflödet till Skälderviken (57) var ån ej/obetydligt – svagt föroreningspåverkad (figur 1).

Figur 1. Procentuell fördelning av olika ekologiska grupper i påväxtsamhället i Rönne å vid de tillfällen prov tagits på de olika lokalerna (svart = saproba, föroreningstoleranta former; streckat = eutrofa, näringskrävande former; vitt = indifferent former; prickat = oligotrofa, näringsfattiga former).

Punkt 25 har flyttats vid ett par tillfällen under de år undersökning skett nedströms Klippans pappersbruk. 1982-86 togs prov en bit nedströms Stackarps bro. Här varierade förhållandena en hel del mellan åren. 1987-88 togs prov längre uppströms, vilket också visade sig vara uppströms utsläppet från Klippans bruk, med bättre påväxtresultat som följd. 1989-90, 1993-94 samt 1996 togs prov ca 150 m nedströms utsläppet och föroreningspåverkan bedömdes som stark dessa år. 1995, 1997 och 1998 togs prov på uppströmssidan av Stackarps bro. Föroreningspåverkan bedömdes vara stark 1995 respektive tydlig 1997 och 1998.

1997 och 1998 togs påväxtprov på punkt 49, uppströms Ängelholm. (Tidigare år har undersökningen utförts längre uppströms i huvudfåran, på punkt 47: Rönne å vid Pråmmölla Höja.) Ingen större skillnad registrerades mellan de två åren och förhållandena var ungefär desamma som de varit tidigare på punkt 47.

Punkt 57, Rönne å vid järnvägsbron före utflödet till Skälderviken, har samtliga år (1982-90, 1993-98) undersökts på samma ställe. Tillståndet varit hela tiden varit näringsrikt eller näringsrikt-mycket näringsrikt och föroreningsgraden ingen/obetydlig-svag eller svag. Andelen näringskrävande organismer (eutrofa) var under perioderna 1989-90 och 1993-96 något större än tidigare år, men 1997 och 1998 sjönk mängden åter något. Vissa år, bl.a. 1997, har resultaten påverkats av inträngande saltvatten, vilket kunnat spåras genom förekomst av salt- eller brackvattensarter av kiselalger. 1998 registrerades ingen saltvattenpåverkan.

Det totala antalet registrerade arter/släkten/grupper var högre 1998 än 1997 på alla tre lokalerna (tabell 1). Detta bör sammanhånga med att den höga vattenföringen gett en utspädningseffekt av ev. föroreningar. Skillnaden var tydligast på punkt 25, nedströms Klippans pappersbruk.

Mycket stor förekomst av järnbakterier (*Leptothrix discophora*) noterades 1998 på alla tre punkterna. På punkt 57 (den enda med en lång obruten provtagningsserie; jfr figur 1) har stora mängder järnbakterier, förutom 1998, bara noterats 1988 och 1994. Dessa tre år var vattenföringen mycket hög, vilket bör ha medfört ökade humushalter i vattnet (jfr färgtal). Järnbakterier gynnas av höga humushalter, eftersom de använder organiskt material som kol- och energikälla.

Kiselalgsindex

Resultaten av beräkning av kiselalgsindexet IPS visas i tabell 2.

Tabell 2. Beräkning av kiselalgsindexet IPS i Rönne å 970911 och 980908.

Punkt	Index- värde	Klass	Benämning
25(97)	11,1	3	Näringsrikt till mycket näringsrikt tillstånd och/eller tydlig förorening.
25(98)	13,4	3	Näringsrikt till mycket näringsrikt tillstånd och/eller tydlig förorening.
49(97)	15,6	2	Näringsfattigt till näringsrikt tillstånd och/eller svag förorening.
49(98)	11,3	3	Näringsrikt till mycket näringsrikt tillstånd och/eller tydlig förorening.
57(97)	13,8	3	Näringsrikt till mycket näringsrikt tillstånd och/eller tydlig förorening.
57 98)	14,2	2	Näringsfattigt till näringsrikt tillstånd och/eller svag förorening.

1997 visade beräkningen av kiselalgsindex att punkt 25 var den mest påverkade av de tre provtagningslokalerna, dvs. hade det lägsta indexvärdet och hamnade i klass 3 (näringsrikt till mycket näringsrikt tillstånd och/eller tydlig förorening). 1998 var indexvärdet något högre, vilket tyder på något bättre förhållanden. Indexvärdet motsvarade dock fortfarande klass 3. I den procentuella fördelningen (figur 1) var mängden näringskrävande (eutrofa) organismer mindre 1998 än 1997 och mängden former som indikerar näringsfattigdom (oligotrofa) något större, vilket också tyder på något bättre förhållanden (förmodligen en utspädningseffekt pga. högre vattenföring 1998 än 1997).

Punkt 49 hade 1997 det högsta indexvärdet (klass 2: näringsfattigt till näringsrikt tillstånd och/eller svag förorening), men 1998 det lägsta indexvärdet (klass 3: näringsrikt till mycket näringsrikt tillstånd och/eller tydlig förorening). Eftersom ingen större förändring skett i den procentuella fördelningen i påväxtsamhället (figur 1) avvaktas resultat från 1999, för att se om förändringen i indexvärdet är bestående.

1997 fick punkt 57 ett indexvärde ungefär mitt emellan de andra lokalerna. Punkt 57 placerades i klass 3, men låg mycket nära gränsen till klass 2. 1998 var indexvärdet något högre och punkten hamnade i klass 2 (näringsfattigt till näringsrikt tillstånd och/eller svag förorening). Skillnaden i indexvärdet mellan de två åren var emellertid liten.

Resultat 1998 – artlista påväxt, provtagningsdatum 1999-09-08
(av Amelie Jarlman, KM-Lab)

Taxon	Ekologisk grupp E=eutrof, I=indifferent, O=oligotrof	Provpunkt		
		25	49	57
BACTERIOPHYTA (bakterier):				
Leptothrix discophora (Schwers) Dorff	I	5	5	5
Små bakterier	S	4	4	4
Sphaerotilus dichotomus (Cohn) Migula + trådformiga bakterier	S	5	1	1
MYCOPHYTA (svamp):				
Svamp	E	-	-	1
CYANOPHYTA (blågrönalger):				
CHROOCOCCALES:				
Chamaesiphon sp.	E	-	-	1
Chroococcal koloni	E	1	1	1
Chroococcus sp.	I	1	1	-
Merismopedia sp.	I	1	-	1
Microcystis aeruginosa (Kütz.) Kütz.	E	1	1	1
M. viridis (A. Braun) Lemm.	E	1	-	-
M. wesenbergii (Kom.) Kom. in Kondr.	E	1	1	1
Snowella lacustris (Chod.) Kom. & Hind.	I	1	-	1
Woronichinia compacta (Lemm.) Kom. & Hind.	E	1	-	1
W. naegeliana (Ung.) El.	I	-	1	1
OSCILLATORIALES:				
Homeothrix sp.	E	1	1	1
Oscillatoriales	E	1	1	1
NOSTOCALES:				
Nostocales	I	1	-	-
RHODOPHYTA (rödalger):				
Audouinella sp.	I	-	-	1
Batrachospermum sp.	O	1	-	-
CHROMOPHYTA:				
CRYPTOPHYCEAE:				
Cryptophyceae	I	1	-	-
CHRYSOPHYCEAE:				
Färglösa flagellater	E	3	3	4
DIATOMOPHYCEAE (kiselalger):				
Achnanthes hungarica Grun.	E	-	-	1
A. lanceolata (Bréb.) Grun.	I	1	1	1
A. lanceolata ssp. biporoma (Hohn & Hellerman) Lange-Bert.	I	-	-	3
A. lanceolata ssp. frequentissima Lange-Bert.	I	1	1	1
A. laterostrata Hust.	O	-	-	1
A. linearis (W. Sm.) Grun.	I	-	1	1
A. minutissima-grupp	I	2	2	4
A. oblongella Östrup	I	-	1	4
A. spp.	I	-	1	1
Actinocyclus normanii subsalsus (Greg. ex Grev.) Hust.	E	1	1	-
Amphora ovalis (Kütz.) Kütz.	I	1	1	-
A. pediculus (Kütz.) Grun.	E	-	-	1
A. veneta Kütz.	E	-	-	1
Asterionella formosa Hass.	E	1	1	1
Aulacoseira spp.	I	2	2	1
Caloneis amphisbaena (Bory) Cleve	E	-	-	1
C. silicula (Ehr.) Cleve	E	1	1	-
Cocconeis pediculus Ehr.	E	1	1	-
C. placentula Ehr.	E	1	1	1
C. placentula var. euglypta (Ehr.) Cleve + var. lineata (Ehr.) Van Heurck	E	5	2	5
Cyclostephanos dubius (Fricke) Round	E	2	1	1
Cyclotella meneghiniana Kütz.	E	1	1	1
C. stelligera (Cleve & Grun.) Van Heurck	I	1	-	-
C. sp.	I	1	1	1
Cymatopleura elliptica (Bréb.) W. Sm.	E	-	-	1
C. elliptica var. hibernica (W. Sm.) Van Heurck	E	1	-	-

Taxon	Ekologisk grupp E=eutrof, I=indifferent, O=oligotrof	Provpunkt		
		25	49	57
C. solea (Bréb.) W.Sm.	E	1	1	1
Cymbella aspera (Ehr.) Perag.	I	1	1	-
C. cistula (Ehr.) Kirchn.	I	1	-	-
C. ehrenbergii Kütz.	I	1	-	-
C. minuta Hilse ex Rab.	I	1	1	1
C. naviculiformis (Auerswald) Cleve	I	1	1	1
C. silesiaca Bleisch	E	1	1	3
C. tumida (Bréb.) Van Heurck	I	-	-	1
Denticula tenuis Kütz.	I	1	-	-
Diatoma tenuis Agardh	E	2	1	1
D. vulgare Bory	E	1	1	1
Diploneis sp.	I	1	1	1
Epithemia adnata (Kütz.) Breb.	E	-	1	1
Eunotia bilunaris (Ehr.) Mills	O	1	1	1
E. formica Ehr.	O	-	-	1
E. implicata Nörpel et al.	O	-	-	1
E. incisa Greg.	O	1	-	-
E. meisteri Hust.	O	-	-	1
E. minor (Kütz.) Grun.	O	1	1	1
E. praerupta Ehr.	O	-	1	-
E. sp.	O	1	-	-
E. spp.	O	-	1	1
Fragilaria berlinensis (Lemm.) Lange-Bert.	E	3	2	1
F. biceps (Kütz.) Lange-Bert.	I	1	1	-
F. brevistriata Grun.	I	1	1	1
F. capucina Desmaz.	E	1	1	-
F. capucina var. mesolepta (Rab.) Rab.	E	1	-	-
F. capucina var. vaucheriae (Kütz.) Lange-Bert.	E	1	1	1
F. construens (Ehr.) Grun.	I	1	1	1
F. crotonensis Kitton	E	1	-	-
F. pinnata Ehr.	E	1	1	1
F. pulchella (Ralfs) Lange-Bert.	E	1	1	1
F. ulna (Nitzsch) Lange-Bert.	E	2	2	2
F. ulna f. acus (Kütz.) Lange-Bert.	E	1	1	1
F. ulna f. angustissima (Grun.) Lange-Bert.	E	1	-	-
F. spp.	I	1	1	1
Frustulia rhomboides var. saxonica (Rab.) De Toni	O	-	1	-
F. vulgaris (Thwaites) De Toni	I	1	1	1
Gomphonema acuminatum Ehr.	I	1	1	1
G. clavatum Ehr.	I	-	-	1
G. gracile Ehr.	I	1	-	-
G. micropus Kütz.	I	1	-	-
G. olivaceum (Hornemann) Bréb.	E	1	-	1
G. parvulum (Kütz.) Kütz.	E	1	2	2
G. parvulum var. exilissimum Grun.	I	1	1	1
G. truncatum Ehr.	I	1	1	1
G. cf. vibrio Ehr.	I	1	-	-
G. sp.	I	-	-	1
G. spp.	I	1	1	-
Gyrosigma acuminatum (Kütz.) Rab.	E	1	1	1
G. attenuatum (Kütz.) Rab.	E	1	1	1
Hantzschia amphioxys (Ehr.) Grun.	E	1	1	-
Melosira varians C. A. Ag.	E	1	2	3
Meridion circulare (Grev.) C. A. Ag.	I	1	1	1
M. circulare var. constricta (Ralfs) Van Heurck	I	1	1	-
Navicula capitata Ehr.	E	1	1	1
N. capitatoradiata Germain	E	1	-	-
N. constans var. symmetrica Hust.	I	-	1	-
N. cuspidata (Kütz.) Kütz.	E	1	-	-
N. cryptocephala Kütz.	E	1	1	1
N. elginensis (Greg.) Ralfs	I	1	-	-
N. gregaria Donkin	E	1	1	1

Taxon	Ekologisk grupp E=eutrof, I=indifferent, O=oligotrof	Provpunkt		
		25	49	57
N. lanceolata (C. A. Ag.) Ehr.	E	1	1	1
N. margalithii Lange-Bert.	E	-	-	1
N. menisculus Schum.	E	-	1	-
N. peregrina (Ehr.) Kütz.	E	-	1	1
N. pseudolanceolata Lange-Bert.	E	1	1	1
N. pupula Kütz.	E	1	1	-
N. radiosa Kütz.	I	1	-	1
N. reinhardtii Grun.	E	1	-	-
N. rhynchocephala Kütz.	E	1	1	1
N. slesvicensis Grun.	E	-	1	1
N. tripunctata (O. F. Müll.) Bory	E	1	1	1
N. trivialis Lange-Bert.	E	1	1	-
N. viridula var. linearis Hust.	E	-	1	-
N. viridula var. rostellata (Kütz.) Cleve	E	-	1	1
N. sp.	I	1	1	1
Neidium ampliatum (Ehr.) Krammer	I	1	-	1
Nitzschia commutatoides Lange-Bert.	E	1	-	-
N. dissipata (Kütz.) Grun.	E	1	1	1
N. levidensis var. salinarum Grun.	E	-	1	-
N. plana var. fennica f. ornata Kolbe	I	1	-	-
N. spp.	I	2	3	3
Pinnularia acuminata W. Sm.	I	1	-	-
P. brandeliformis Krammer	O	1	-	-
P. cf. microstauron (Ehr.) Cleve	I	1	-	-
P. stomatophora (Grun.) Cleve	O	1	-	-
P. subcapitata Greg.	I	-	1	-
P. subgibba Krammer	O	1	-	-
P. cf. viridiformis Krammer	I	1	-	-
P. sp.	I	-	-	1
P. spp.	I	1	1	-
Rhoicosphenia abbreviata (Ag.) Lange-Bert.	E	1	-	-
Rhopalodia musculus (Kütz.) O. Müll.	E	-	1	-
Stauroneis phoenicenteron (Nitzsch) Ehr.	E	-	1	1
Stenopterobia curvula (W. Sm.) Krammer	O	-	-	1
Stephanodiscus spp.	E	1	2	1
Surirella amphioxys W. Sm.	E	1	1	1
S. angusta Kütz.	E	-	1	1
S. biseriata Bréb.	E	1	-	-
S. brebissonii var. kützingii Krammer & Lange-Bert.	E	-	1	1
S. elegans Ehr.	I	-	1	-
S. linearis var. helvetica (Brun) Meist.	I	-	1	-
S. minuta Bréb.	E	1	1	1
Tabellaria flocculosa (Roth) Kütz.	I	1	1	1
CHLOROPHYTA (grönalger):				
EUGLENOPHYCEAE:				
Euglena spp.	E	1	-	-
Peranema trichophorum (Ehr.) Stein	E	1	-	-
Trachelomonas volvocina Ehr.	E	1	-	1
T. sp.	I	-	1	1
T. spp.	I	1	-	-
CHLOROCOCCALES:				
Ankistrodesmus falcatus (Corda) Ralfs	I	1	-	1
A. fusiformis Corda	I	1	1	1
Botryococcus neglectus (W. & G.S. West) Komarek & Marvan	I	1	1	-
Coelastrum sp.	I	1	1	1
Monoraphidium contortum(Thur.) Kom.-Legn.	E	1	1	-
M. sp.	E	1	1	-
Pediastrum biradiatum Meyen	E	1	1	1
P. boryanum (Turp.) Menegh.	I	1	1	1
P. boryanum var. cornutum (Rac.) Sulek	I	1	-	-
P. boryanum var. longicorne Reinsch	I	1	1	-
P. duplex Meyen	E	1	1	1

Taxon	Ekologisk grupp E=eutrof, I=indifferent, O=oligotrof	Provpunkt		
		25	49	57
Scenedesmus acuminatus (Lagerh.) Chod.	E	1	1	-
S. acutus Meyen	E	1	-	-
S. spinosus Chod.	E	-	-	1
S. spp.	E	2	2	1
Tetraedron caudatum (Corda) Hansg.	E	-	-	1
ZYGNEMATALES:				
Closterium acutum var. variabile (Lemm.) W. Krieg.	I	1	-	-
C. incurvum Bréb.	I	1	-	-
C. leibleinii Kütz. ex Ralfs	E	1	1	1
C. moniliferum (Bory) Ehr. ex Ralfs	E	1	1	1
C. sp.	I	-	1	-
C. spp.	I	1	-	1
Cosmarium sp.	I	-	-	1
C. spp.	I	1	-	-
Mougeotia sp.	I	1	-	1
Staurastrum sp.	I	1	-	1
OEDOGONIALES:				
Oedogonium sp. <40µm	I	1	1	1
O. sp. >40µm	E	2	1	1
Små monader	E	1	-	1
AMOEBINA (amöbor):				
Gymnamoebia	I	1	-	-
TESTACEA (skalamöbor):				
Arcella discoides Ehr.	I	1	-	-
A. sp.	I	1	-	-
Centropyxis aculeata (Ehr.)	I	-	1	-
Cyphoderia ampulla (Ehr.)	I	-	1	-
Trinema lineare Penard	I	1	1	-
CILIATEA (ciliater):				
HOLOTRICHIA:				
Amphileptidae	E	1	1	1
Chilodonella sp.	E	-	-	1
Cinetochilum margaritaceum Perty	E	1	-	1
Coleps sp.	E	1	-	-
Colpidium campylum Stokes	S	-	1	-
Glaucoma sp.	E	1	1	1
Lembadion magnum (Stokes)	E	1	-	-
Microthorax sp.	I	1	-	1
Paramecium caudatum Ehr.	S	1	-	-
P. sp.	E	1	2	-
Pleuronematidae	E	1	-	1
PERITRICHIA:				
Epistylidae	E	-	-	1
Vorticella sp.	I	-	-	1
V. spp.	I	1	-	-
SPIROTRICHIA:				
Aspidisca costata (Duj.)	S	1	-	-
A. lynceus Ehr.	S	1	-	-
Euplotes affinis Duj.	E	1	-	-
E. patella (O. F. Müll.) Ehr.	E	1	1	-
Oxytrichidae	E	1	1	1
Stentor sp.	E	1	-	-
Stylonychia mytilus Ehr.	S	1	-	-
Små ciliater	E	1	1	1
ROTATORIA (hjuldjur):				
BDELLOIDEA:				
Rotaria sp.	I	1	-	1
PLOIMIDA:				

Taxon	Ekologisk grupp E=eutrof, I=indifferent, O=oligotrof	Provpunkt		
		25	49	57
Cephalodella apocolea Myers	O	-	-	1
C. sp.	I	-	-	1
C. spp.	I	1	1	-
Colurella adriatica Ehr.	E	1	-	-
C. obtusa (Gosse)	I	1	1	-
Euchlanis sp.	I	1	1	-
Lecane closterocerca (Schmarda)	E	1	1	1
L. lunaris Ehr.	E	1	1	-
L. sp.	I	1	-	-
Lepadella ovalis (O. F. Müll.)	I	1	-	-
L. patella (O. F. Müll.)	I	1	1	1
L. sp.	I	1	-	-
Proalinopsis caudatus (Collins)	I	1	-	-
Trichocerca sp.	I	1	-	-
ANTAL ARTER		175	129	132

Resultat 1998 - plankton (av Gertrud Cronberg)

Nedan anges antalet registrerade taxa, de tre dominerande arterna/släktena av växt- respektive djurplankton samt växtplanktons biomassa på varje lokal. Ett sammanfattande omdöme har gjorts för varje sjö.

Östra Sorrödssjön (19)

April

Växtplankton:

Biomassa, mg/l	2,04
Antal arter:	29
	%
1) <i>Aulacoseira</i> spp.	83
2) Monader	14
3) <i>Mallomonas</i> sp.	3

Djurplankton:

Antal arter:	11
	ind/l
1) <i>Polyarthra dolicoptera</i>	37
2) <i>Keratella cochlearis</i>	29
3) <i>Trichocerca birostris</i>	10

I Östra Sorrödssjön dominerades växtplankton av kiselalger tillhörande släktena *Aulacoseira* och monader. Dessutom förekom rikligt av guldalgen *Mallomonas* sp. Växtplanktonsamhället var artfattigt. Guldalger och kiselalger var representerade med flest arter. Samhället dominerades av indifferentia arter/grupper. Zooplanktonsamhället var art- och individfattigt. Vanligt förekommande var hjuldjuren *Polyarthra dolicoptera*, *Keratella cochlearis* och *Trichocerca birostris*.

Augusti

Växtplankton:

Biomassa, mg/l	2,31
Antal arter:	35
	%
1) <i>Aulacoseira</i> spp	59
2) <i>Cyclotella</i> sp	13
3) <i>Cryptomonas</i> sp	6

Djurplankton:

Antal arter:	18
	ind/l
1) <i>Polyarthra remata</i>	29
2) <i>Daphnia</i> sp	17
3) Cyclopoida copepoder	17

I augusti 1998 dominerades växtplankton i Östra Sorrödssjön av kiselalger tillhörande släktena *Aulacoseira* och *Cyclotella* samt rekylalger av släktet *Cryptomonas*. Växtplanktons biomassa var relativt hög, 2,31 mg/l. Grönalger, kiselalger och guldalger var representerade med flest arter. Eutrofa och indifferentia arter övervägde. Endast 17 % oligotrofa arter påträffades. Djurplankton dominerades av hjuldjuret *Polyarthra remata*. Dessutom förekom måttliga mängder av hinnkräftan *Daphnia* sp och hoppkräftor. Även djurplankton dominerades av indifferentia och eutrofa arter.

Sammanfattning

Vårplankton dominerades av kiselalger och monader. Biomassan av alger var hög medan artantalet var relativt lågt. Även i augusti var kiselalger vanligast. Biomassan av alger i augusti var något högre än i april liksom antalet arter. Eutrofa och indifferentia arter dominerade både i april och augusti.

1995 och 1996 dominerades växtplankton i augusti av kiselalger och pansarflagellater. Dessutom påträffades 1996 även stora mängder av "gubbslem", *Gonyostomum semen*. Vid samma tidpunkt 1997 var guldalger och cryptomonader vanligast. 1998 var kiselalger vanligast (72%). Mängden gubbslem var låg, endast 2%.

Djurplankton dominerades 1996 av nauplius-larver och hinnkräftan *Daphnia cucullata*, medan hjuldjuret *Keratella cochlearis* var vanligast förekommande 1995. I augusti 1997 dominerades djurplankton av *Keratella hispida* och *K. cochlearis* samt *Daphnia cucullata*. Djurplanktonsamhället 1998 var mycket individfattigt jämfört med 1997.

Bedömning: Östra Sorrödssjön har ett näringsrikt (eutroft) plankton.

Figur 1. Växtplanktons biomassa sjöar i Rönneås avrinningsområde under april och augusti 1998.

Hjälmjön (37)

April

Växtplankton:

Biomassa, mg/l	0,35
Antal arter:	21
	%
1) Monader	76
2) <i>Cryptomonas</i> sp	9
3) <i>Aulacoseira</i> spp	7

Djurplankton:

Antal arter:	12
	ind/l
1) Nauplier	14
2) Cyclopoida copepoder	11
3) <i>Bosmina longirostris</i>	6

I april dominerades växtplankton i Hjälmjön av monader, rekylalger tillhörande släktet *Cryptomonas* samt kiselalger tillhörande släktet *Aulacoseira*. Biomassan var måttligt stor medan antalet registrerade arter var lågt. Kiselalger var representerade med flest arter. Djurplanktonsamhället var mycket art- och individfattigt. Vanligast förekommande var nauplius-larver och cyclopoida copepoder.

Augusti

Växtplankton:

Biomassa, mg/l	2,4
Antal arter:	45
	%
1) <i>Gonyostomum semen</i>	56
2) <i>Cryptomonas</i> sp	25
3) <i>Mallomonas lychensis</i>	8

Djurplankton:

Antal arter:	21
	ind/l
1) <i>Asplanchna priodonta</i>	31
2) Nauplier	23
3) <i>Polyarthra vulgaris</i>	23

I augusti dominerade *Gonyostomum semen* och rekylalgen *Cryptomonas*. Samhället var relativt artrikt och biomassan måttligt stor. Kiselalger, guldalger och grönalger var representerade med flest arter. Eutrofa och indifferentia arter övervägde. Zooplankton dominerades av hjuldjuren *Asplanchna priodonta* och *Polyarthra vulgaris*. samt nauplius-larver.

Sammanfattning

Planktonsamhället i Hjälmjön 1995 och 1996 hade likartad sammansättning där *Gonyostomum semen* och *Ceratium hirundinella* dominerade. Dessutom förekom guldalger rikligt. *Dinobryon*

divergens var vanlig 1995 medan *Synura* sp. var mest frekvent 1996. Lika många växtplankton-arter registrerades de båda åren. Indifferentia och eutrofa arter var vanligast. Zooplankton dominerades som tidigare år av hjuldjur. I augusti 1997 dominerades växtplankton av guldalger, blågröna alger och kiselalger. *Gonyostomum semen* påträffades bara i små mängder. Antalet arter var betydligt högre än tidigare. Djurplankton dominerades av cyclopoida copepoder och hjuldjuret *Asplanchna priodonta*. I augusti 1998 dominerade igen *Gonyostomum* och hjuldjuret *Asplanchna priodonta*.

Planktonsamhället är stabilt och oförändrat. Under åren 1982-1998 varierade biomassan av alger mätt som klorofyll *a* mellan 3,4 - 27 mg/m³ och medelvärdet var 23 mg/m³ (Fig. 2). De största variationerna i klorofyll *a* berodde på om *Gonyostomum semen* förekom eller ej.

Bedömning: Hjälsjön har ett näringsrikt (eutroft) plankton.

Västersjön (50)

April

Växtplankton:

Biomassa, mg/l	0,91
Antal arter:	10
	%
1) <i>Woronichinia naegeliana</i>	65
2) <i>Monoraphidium contortum</i>	14
3) <i>Cryptomonas</i> sp	13

Djurplankton:

Antal arter:	9
	ind/l
1) <i>Cyclopoida copepoder</i>	13
2) <i>Calanoida copepoder</i>	11
3) <i>Keratella cochlearis</i>	6

Växtplankton i Västersjön dominerades på våren av den blågröna algen *Woronichinia naegeliana*. Biomassan var liten och artantalet lågt. Indifferentia arter övervägde. Djurplankton dominerades av hoppkräftor (copepoder) och hjuldjuret *Keratella cochlearis*. Djurplanktonsamhället var art- och individfattigt.

Augusti

Växtplankton:

Biomassa, mg/l	2,14
Antal arter:	46
	%
1) <i>Gonyostomum semen</i>	90
2) <i>Cryptomonas</i> sp	3
3) <i>Chrysochromulina parva</i>	3

Djurplankton:

Antal arter:	15
	ind/l
1) <i>Synchaeta</i> sp	65
2) <i>Polyarthra vulgaris</i>	26
3) <i>Polyarthra remata</i>	20

I augusti dominerades växtplankton av *Gonyostomum semen*. Biomassan var måttligt stor, 2,14 mg/l och även artantalet var relativt stort. Grönalger, blågröna alger och kiselalger var representerade med flest arter. Indifferentia och eutrofa arter var vanligast. Djurplanktonsamhället dominerades av hjuldjuren *Synchaeta* sp samt *Polyarthra vulgaris* och *P. remata*. Något mera djurplankton förekom i augusti än i april.

Sammanfattning

Växtplanktonsamhället i Västersjön 1995 och 1996 var likartat med dominans av *Gonyostomum semen* och blågröna alger. Samma antal arter registrerades de båda åren, men 1995 var andelen eutrofa arter större än andelen oligotrofa. 1996 var det precis tvärtom, således något flera oligotrofa arter. Djurplanktonens sammansättning var oförändrad. I augusti 1997 dominerades växtplanktonsamhället av en liten flagellat *Chrysochromulina parva* och den blågröna algen *Anabaena levanderi*. Mängden alger mätt som klorofyll *a* var mindre 1997 än tidigare år. Detta berodde troligtvis på att *Gonyostomum semen* endast förekom i små mängder. I augusti 1998 registrerades igen rikliga mängder av *Gonyostomum*. För övrigt registrerades inga påtagliga förändringar i planktonsamhället.

Bedömning: Västersjön har ett näringsrikt (eutroft) plankton.

Figur 2. Biomassan av växtplankton mätt som klorofyll a (mg/m^3) i augusti 1987-98. Data för klorofyll a är framtagna av Ekologgruppen.

Rössjön (51)

April

Växtplankton:

Biomassa, mg/l	0,62
Antal arter:	21
	%
1) Monader	59
2) <i>Aulacoseira</i> spp	28
3) <i>Asterionella formosa</i>	7

Djurplankton:

Antal arter:	11
	ind/l
1) Calanoida copepoder	10
2) Cyclopoida copepoder	9
3) Nauplier	6

Växtplankton dominerades av monader samt kiselalgerna *Aulacoseira* spp och *Asterionella formosa*. Biomassan var låg liksom artantalet. Kiselalger var representerade med flest arter. Djurplankton dominerades av hoppkräftor. Djurplanktonsamhället var både art- och individfattigt (Fig. 3).

Augusti

Växtplankton:

Biomassa, mg/l	1,11
Antal arter:	37
	%
1) <i>Gonyostomum semen</i>	46
2) <i>Rhodomonas</i> sp	35
3) <i>Synura</i> sp	5

Djurplankton:

Antal arter:	14
	ind/l
1) <i>Daphnia cucullata</i>	14
2) <i>Polyarthra vulgaris</i>	13
3) <i>Polyarthra remata</i>	9

Växplanktonsamhället i augusti dominerades av *Gonyostomum semen* och rekylalgen *Rhodomonas*. Vanligt förekommande var också guldalgen *Synura*. Växtplanktonsamhället var artfattigt och biomassan låg. Indifferent arter var vanligast förekommande. Antalet oligotrofa arter var något högre än eutrofa. Kiselalger och grönalger var representerade med flest arter. Djurplankton dominerades av

hinnkräftan *Daphnia cucullata* samt hjuldjuren *Polyarthra vulgaris* och *P. remata*.
Djurplanktonsamhället var art- och individfattigt.

Sammanfattning

Växtplanktons biomassa var låg både i april och augusti. Artantalet var lågt även om antalet registrerade arter var högre i augusti än i april. Andelen blågröna alger i augusti 1998 var lägre än tidigare år. Däremot förekom det större mängder *Gonyostomum semen*. Samhället dominerades av grönalger och kiselalger. Man kan inte visa på några påtagliga förändringar i Hjälm sjöns plankton.

Bedömning: Rössjön har ett måttligt näringsrikt (mesotroft) plankton.

Figur 3. Djurplanktons fördelning i de olika sjöarna i april och augusti 1998.

Sammanfattning 1998

Antalet registrerade växtplankton-arter varierade mellan 10 - 46 arter/grupper. Lägsta antalet arter påträffades i april i Västersjön och det största antalet i samma sjö under augusti. Indifferentia arter var vanligast i alla sjöarna. Eutrofa arter var vanligare än oligotrofa i alla sjöarna utom Rössjön. I april var kiselalgerna vanligast medan i augusti dominerade *Gonyostomum* i alla sjöarna utom i Ö. Sorrödssjön där kiselalger var vanligast förekommande (Fig. 4-5; Tabell 1). Växtplanktons biomassa varierade mellan 0,35 - 2,4 mg/l. Den högsta biomassan uppmättes under augusti i Hjälm sjön och den lägsta i samma sjö i april.

Tabell 1. Växtplanktons fördelning på systematiska grupper, april och augusti 1998.

Alggrupp	Ö. Sorrödssjön		Hjälmsjön		Västernsjön		Rössjön	
	April	Aug	April	Aug	April	Aug	April	Aug
Blågröna alger	1	2	.	6	2	9	2	4
Guldalger	12	6	2	9	3	5	4	4
Kiselalger	9	8	12	10	2	8	7	9
Gulgröna alger	.	1
Häftalger	.	.	.	1	.	1	1	.
Gonyostomum	.	1	.	1	.	1	.	1
Grönalger	.	11	.	9	2	17	3	13
Pansarflagellater	3	3	3	3	.	2	1	3
Rekylalger	2		2	2	1	2	2	2
Ögonalger	1	3	1	3
Färglösa flagellater	.	.	.	1	.	.	.	1
Ökända monader	1	.	1	.	.	.	1	.

Djurplankton dominerades av hjuldjur och hoppkräftor. Mycket litet antal hinnkräftor t ex daphnier förekom. Allmänt sett förekom det mycket små mängder djurplankton och samhällena var artfattiga (Fig. 3).

Sammanfattning 1982-98

Planktonsamhället i de enskilda sjöarna har haft en likartad sammansättning under perioden 1982-1998. Någon större förändring i planktonsamhället i de olika sjöarna kan inte iakttagas. Samma arter registreras år efter år medan dominansförhållandet mellan olika arter inom samhällena varierar liksom antalet. I augusti 1998 dominerade *Gonyostomum semen* i Hjälmsjön, Västernsjön och Rössjön. Däremot var kiselalger mest frekventa i Ö. Sorrödssjön.

Enligt nya bedömningsgrunder för plankton (Naturvårdsverket 1999)¹ kan man göra följande bedömning av sjöarnas trofiska status:

Bedömning

Östra Sorrödssjön, Hjälmsjön och Västernsjön har näringsrikt (eutroft) plankton.

Rössjön har ett måttligt näringsrikt (mesotroft) plankton.

¹ Naturvårdsverket 1999. Bedömningsgrunder för miljö kvalitet. Sjöar och åar. - Naturvårdsverkets rapport 4913: 1-101.

Figur 4. Antalet registrerade växtplankton-arter i sjöar inom Rönneås avrinningsområde, 1998.

Växtplanktons fördelning på olika trofiska grupper finns presenterade på figur 5, det totala antalet arter på figur 4, fördelningen på olika taxonomiska grupper i tabell 1 samt dominerade växt- och djurplankton under perioden 1982-98 i tabell 2 (Bilaga 4.18). Växtplanktons biomassa samt registrerade växt- och djurplanktonarter finner man i tabell 3-5 (Bilaga 4.18).

Figur 5. Växtplanktons fördelning på trofiska grupper i sjöar inom Rönneås avrinningsområde.

Tabell 2 (1) Dominerande växt- och djurplankton under augusti, 1982-1998 i sjöar i Rönneås avrinningsområde.

ÖSTRA SORRÖDSSJÖN

1982	<i>Pseudosphaerocystis lacustris</i>	<i>Diffugia limnetica</i>
1983	<i>Gonyostomum semen</i>	<i>Pompholyx complanata</i>
1984	<i>Gonyostomum semen</i>	<i>Trichocerca</i> spp.
1985	<i>Aulacoseira</i> spp.	<i>Anuraeopsis fissa</i>
1986	<i>Fragilaria crotonensis</i>	<i>Coleps hirtus</i>
1987	<i>Aulacoseira</i> spp.	<i>Anuraeopsis fissa</i>
1988	<i>Mougeotia</i> sp.	<i>Brachionus angularis</i>
1989	<i>Aulacoseira</i> spp.	<i>Polyarthra major</i>
1990	<i>Anabaena viguieri</i>	<i>Keratella cochlearis</i>
1991	<i>Gonyostomum semen</i>	<i>Daphnia cucullata</i>
1992	<i>Woronichinia naegeliana</i>	<i>Keratella cochlearis</i>
1993	<i>Aulacoseira</i> spp.	<i>Daphnia cucullata</i>
1994	<i>Peridinium</i> cf. <i>volzii</i>	<i>Keratella hispida</i>
1995	<i>Aulacoseira</i> spp.	<i>Keratella cochlearis</i>
1996	<i>Aulacoseira</i> spp.	<i>Nauplius</i>
1997	<i>Dinobryon sociale</i>	<i>Keratella hispida</i>
1998	<i>Aulacoseira</i> spp.	<i>Polyarthra dolicoptera</i>

HJÄLMSJÖN

1982	<i>Gonyostomum semen</i>	<i>Keratella hispida</i>
1983	<i>Rhodomonas lacustris</i>	<i>Keratella hispida</i>
1984	<i>Gonyostomum semen</i>	<i>Trichocerca</i> spp.
1985	<i>Gonyostomum semen</i>	<i>Ascomorpha ovalis</i>
1986	<i>Anabaena viguieri</i>	<i>Anuraeopsis fissa</i>
1987	<i>Gonyostomum semen</i>	<i>Keratella cochlearis</i>
1988	<i>Gonyostomum semen</i>	<i>Keratella cochlearis</i>
1989	<i>Gonyostomum semen</i>	<i>Nauplius</i>
1990	<i>Anabaena viguieri</i>	Copepoder
1991	<i>Gonyostomum semen</i>	Cyclopoida copepoder
1992	<i>Gonyostomum semen</i>	<i>Keratella cochlearis</i>
1993	<i>Anabaena viguieri</i>	<i>Conochilus hippocrepis</i>
1994	<i>Gonyostomum semen</i>	<i>Keratella cochlearis</i>
1995	<i>Gonyostomum semen</i>	<i>Nauplius</i>
1996	<i>Gonyostomum semen</i>	<i>Conochilus hippocrepis</i>
1997	<i>Uroglena</i> sp.	Cyclopoida copepoder
1998	<i>Gonyostomum semen</i>	<i>Asplanchna priodonta</i>

Tabell 2 (2) Dominerande växt- och djurplankton under augusti, 1982-1998 i sjöar i Rönneås avrinningsområde.

VÄSTERSJÖN

1982	<i>Spondylosium planum</i>	<i>Keratella cochlearis</i>
1983	<i>Uroglena</i> sp.	<i>Conochilus hippocrepis</i>
1984	<i>Tabellaria fenestrata</i> ¹⁾	<i>Conochilus hippocrepis</i>
1985	<i>Rhizosolenia longiseta</i>	Cyclopoida copepoder
1986	<i>Woronichinia naegeliana</i>	<i>Conochilus hippocrepis</i>
1987	<i>Rhizosolenia longiseta</i>	<i>Keratella cochlearis</i>
1988	<i>Chrysochromulina parva</i>	<i>Keratella cochlearis</i>
1989	<i>Asterionella formosa</i>	<i>Nauplius</i>
1990	<i>Fragilaria crotonensis</i>	<i>Conochilus</i> sp.
1991	<i>Gonyostomum semen</i>	<i>Conochilus hippocrepis</i>
1992	<i>Staurodesmus corniculatus</i>	<i>Polyarthra vulgaris</i>
1993	<i>Gonyostomum semen</i>	<i>Conochilus hippocrepis</i>
1994	<i>Tabellaria fenestrata</i> 1)	Cyclopoida copepoder
1995	<i>Anabaena viguieri</i>	<i>Keratella cochlearis</i>
1996	<i>Gonyostomum semen</i>	<i>Polyarthra remata</i>
1997	<i>Chrysochromulina parva</i>	<i>Keratella cochlearis</i>
1998	<i>Gonyostomum semen</i>	<i>Synchaeta</i> sp.

RÖSSJÖN

1982	Snowella lacustris	Diaphanosoma
1983	Woronichinia naegeliana	Diffugia limnetica
1984	Woronichinia naegeliana	Polyarthra remata
1985	Asterionella formosa	Eudiaptomus sp.
1986	Tabellaria fenestrata	Keratella cochlearis
1987	Woronichinia naegeliana	Calanoida copepoder
1988	Woronichinia naegeliana	Chydorus sphaericus
1989	Woronichinia naegeliana	Calanoida copepoder
1990	Fragilaria crotonensis	Chydorus sphaericus
1991	Cryptomonas sp.	Polyarthra vulgaris
1992	Aphanizomenon flexuosum	Diaphanosoma brachyurum
1993	Woronichinia naegeliana	Cyclopoida copepoder
1994	Woronichinia naegeliana	Calanoida copepoder
1995	Woronichinia naegeliana	Cyclopoida copepoder
1996	Woronichinia naegeliana	Polyarthra vulgaris
1997	Monader	Conochilus sp.
1998	Gonyostomum semen	Daphnia cucullata

21 var. asterionelloides

Aulacoseira (= Melosira i tidigare rapporter)

Woronichinia naegeliana (= Gomphosphaeria naegeliana i tidigare rapporter)

Snowella lacustris (= Gomphosphaeria lacustris i tidigare rapporter)

Tabell 3. Växtplanktons biomassa i sjöar inom Rönneås avrinningsområde, 1998								
	Ö. Sorrödssjön (F)		Hjälmsjön (R 37)		Västersjön (R 51)		Rössjön (R51)	
	April	Augusti	April	Augusti	April	Augusti	April	Augusti
Blågröna alger								
Blågröna celler, $\varnothing=2-3 \mu\text{m}$					0,05			
Anabaena macrospora				0,035				
Aphanizomenon klebahnii						0,018		0,031
Woronichinia naegeliana					0,587	0,004		0,003
Guldalger								
Dinobryon bavaricum	0,002	0,022						
D. divergens		0,009				0,002		
D. sertularia	0,009							
D. sociale	0,006							
Mallomonas akrokomos					0,028			
M. cf. lychenensis				0,162				
Mallomonas spp.	0,043							
Synura spp.		0,123						0,06
Uroglena sp.		0,119		0,069				
Kiselalger								0,005
Asterionella formosa			0,006				0,043	
Aulacoseira spp.	1,685	1,373	0,026	0,023			0,172	
Cyclotella spp		0,292						
Rhizosolenia longiseta						0,04		
Tabellaria fenestrata var. asterionella							0,03	
Häftalger								
Chrysochromulina parva						0,054		0,018
Grönalger								
Monoraphidium contortum					0,127			
Raphidophyceae								
Gonyostomum semen		0,057		1,338		1,934		0,508
Pansarflagellater								
Ceratium furcoides				0,043				
C. hirundinella								0,008
Gymnodinium fuscum								0,039
Peridinium sp.		0,038						
Rekylalger								
Cryptomonas spp.		0,147	0,031	0,606	0,115	0,062	0,007	0,392
Rhodomonas sp.	0,016	0,132	0,022	0,122		0,025		0,044
Monader	0,277		0,268				0,368	
Total biomassa	2,04	2,311	0,354	2,399	0,907	2,139	0,62	1,107
1998								
	Ö. Sorrödssjön (F)		Hjälmsjön (R 37)		Västersjön (R 51)		Rössjön (R51)	
	April	Augusti	April	Augusti	April	Augusti	April	Augusti
Blågröna alger				0,035	0,637	0,022		0,034
Guldalger	0,06	0,273		0,231	0,028	0,002		0,06
Kiselalger	1,685	1,665	0,032	0,023		0,04	0,245	
Häftalger						0,054		0,018
Grönalger					0,127			
Pansarflagellater		0,038		0,043				0,047
Rekylalger	0,016	0,279	0,053	0,728	0,115	0,087	0,007	0,436
Gonyostomum		0,057		1,338		1,934		0,508
Monader	0,277		0,268				0,368	
Total biomassa	2,04	2,31	0,35	2,40	0,91	2,14	0,62	1,11

Tabell 4. Rönneåns sjöar, 11 augusti 1998.

Förekomst: 1=enstaka, 2= vanlig, 3=riklig till dominerande
EG= Ekologisk Grupp: E=Eutrof, I=Indifferent, O=Oligotrof

	E G	Ö. Sorrhödsjön		Hjälmsjön		Västersjön		Rössjön		
		April	Aug	April	Aug	April	Aug	April	Aug	
ROTATORIA (Hjuldjur)										
Ascomorpha ovalis (BERGEND.)	I				4					
Asplanchna priodonta GOSSE	E		7		31		8		13	
Brachionus angularis GOSSE	E				1					
Conochilus sp.	I		3					2		
Filinia longiseta (EHRENB.)	I	1	1	3	4	4		2		
Gastropus stylifer IMHOF	I		1						1	
K. longispina (KELL.)	I			3				1	1	
Keratella cochlearis GOSSE	I	29	11	1	7	6	5	2	4	
K. hispida GOSSE	E				3		4		6	
K. tecta (GOSSE)	E				1					
K. quadrata (MÜLL.)	E	7		1						
Polyarthra dolicoptera (IDELSON)	I	37								
Polyarthra major BUCKHARDT	I				11					
P. remata (SKORIKOV)	I	7	29		19		20		9	
P. vulgaris CARLIN	I		7		23		26	1	13	
Pompholyx sulcata HUDSON	E		17		1		1			
Synchaeta sp.	I		10	3	3		65	3		
Trichocerca birostris (MINKIWIEC)	E	10								
T. capucina (WIERZ.)	I				1					
T. porcellus (GOSSE)	I						1			
T. russeleti (VOIGT)	E		4		4					
CLADOCERA (Hinnkräfta)										
Bosmina coregoni BAIRD	I	3	1	2						
B. longirostris MÜLL.	I	3	3	6	1	1	1		1	
B. thersites POPPE	E								1	
Ceriodaphnia quadrangula (MÜLL)	I			1		1	14	2	1	
Chydorus sphaericus MÜLL.	E		1							
Daphnia cucullata SARS	E		3		11				14	
D. cristata SARS	O				4					
D. galeata SARS	O	1								
D. longispina MÜLL.	I			3						
Daphnia sp.	I		17				1	1		
Diaphanosoma brachyurum (LIÉV)	I		9		3		2			
COPEPODA (Hoppkräfta)										
Calanoida copepoder	I			4	4	11	2	10	5	
Cyclopoida copepoder	I	3	7	11	17	13	1	9	6	
Nauplius	I	4	17	14	23	6	16	6	3	
Totala antalet arter		11	18	12	21	9	15	11	14	
Hjuldjur		91	90	11	113	10	130	11	47	
Hinnkräftor		7	34	12	19	2	18	3	17	
Hoppkräftor		7	24	29	44	30	19	25	14	
Nauplius		4	17	14	23	6	16	6	3	
Totalt antal djurplankton		109	165	66	199	48	183	45	81	

Tabell 5 (1). Växtplankton, Rönneåns sjöar, 1998.

Förekomst: 1 = enstaka individ, 2 = vanlig, 3 = rikligt till, dominerande
EG = Ekologisk Grupp, E = Eutrof, I = Indifferent, O = Oligotrof

	EG	Sorrödsjön		Hjälmsjön		Västernsjön		Rössjön		
		R 19 April	R 19 Aug	R 37 April	R 37 Aug	R 50 April	R 50 Aug	R 51 April	R 51 Aug	
CYANOPHYCEAE, BLÅGRÖNA ALGER										
Chroococcales										
A. incerta (LEMM.) CRONB. & KOM.							1			
Blågröna celler, Ø=2-3 µm						2				
Microcystis aeruginosa KUTZ.	E				1		1			
M. botrys TEIL.	E				1		1		1	
M. flos-aquae (WITTR.) KIRCHN.	E				1					
M. wesenbergii KOM. in KONDR.	E						1			
Snowella litoralis (HÄYREN) KOM. & HIND.	I				1		1			
S. septentrionalis KOM. & HIND.	I							2		
Snowella sp.	I					2				
Woronichinia karelica KOM. & KOM-LEGN.	I						1	1		
Woronichinia naegeliana (UNG.) ELENK.	E				1		2		2	
Nostocales										
Anabaena lemmermannii var. minor (UTERM.) KOM.	I						1		1	
A. macrospora KLEB.	E				1					
Anabaena sp.	I	1							2	
Aphanizomenon klebahnii (ELENK.) PECH. & KALINA	E		1				2			
Oscillatoriales										
Planktothrix mougeotii (BORY ex KOM.) ANAGN. & K	I		1							
CHRYSOPHYCEAE, GULDALGER										
Chrysolykos planctonicus .	I	1								
Dinobryon bavaricum IMH.	O		2		1					
D. cylindricum IMH.	I	2		1						
D. divergens IMH.	I	2	2		1		1		1	
D. sertularia EHR.	I	2		1	1					
D. sociale EHR.	I	2	1		1		1			
Mallomonas akrokomos RUTTN.	I	1				2	1	1		
M. caudata IWAN.	I	1			1	1		1	1	
M. cf. elongata PERTY	I							1		
M. cf. lychnesis CONR.	O	1			2					
M. punctifera Korsh.	I	1	1					1	1	
Mallomonas spp.	I	2			1					
Synura sp.	I	1	2		1		1		2	
Uroglena sp.	I	1	2		2	1	1			
DIATOMOPHYCEAE, KISELALGER										
Acanthoceros zachariasii (BRUN) SIMONS.	I		1		1		1		1	
Asterionella formosa HASS.	I	1	1		1		1	2	1	
Aulacoseira alpingena ((GRUN.) SIMONS.	O			1					1	
A. granulata (EHR.) SIMONS.	E				1					
A. granulata var. angustissima MÜLL.	E				1					
Aulacoseira spp.	E	3	3	2	2		1	2	1	
Cyclotella sp.	I		1				2	1	1	
Diatoma sp.	E			1						
Fragilaria crotonensis KITTON	I	1	1	1	1				1	
Fragilaria sp.	I		1	1	1			1		
Frustulia rhomboides (EHR.) DE TONI	O	1								

Tabell 5 (2). Växtplankton, Rönneåns sjöar, 1998.

	E G	Sorrödsjön		Hjälmsjön		Västersjön		Rössjön	
		April	Aug	April	Aug	April	Aug	April	Aug
DIATOMOPHYCEAE, KISELALGER									
Rhizosolenia longiseta ZACH.	O	2	1	2	1		2	2	1
Stephanodiscus sp.	E		1			1			
Synedra sp.	I	1		1	1	1			
Tabellaria fenestrata (LYNG.) KÜTZ.	I	1		1			1	2	
T. fenestrata var. asterinelloides GRUN.	I	1		1	1		1	2	1
T. flocculosa (ROTH) KUTZ.	I	1		1	1		1		1
HAPTOPHYCEAE									
Chrysochromulina parva LACK.	E				2		2	2	
XANTHOPHYCEAE, GULGRÖNA ALGER									
Ophiocytium capitatum WOLLE	O		1						
RAPHIDOPHYCEAE									
Gonyostomum semen (EHR.) DIES.	O		2		3		3		3
CHLOROPHYCEAE, GRÖNALGER									
Volvocales									
Chlamydomonas sp.	I	1							
Eudorina elegans EHR.	E				1		1		1
Volvox aureus EHR.	E								1
Tetrasporales									
Chlamydocapsa cf. planctonica (KÜTZ.) FOTT	O				1				1
Pseudosphaerocystis lacustris (LEMM.) NOV.	O		1				1		1
Chlorococcales									
Ankistrodesmus bribraianus KORSH.	E		1						
A. gracilis (REINSCH) KORSH.	I	1							
Botryococcus sp.	I			1					
Coelastrum microporum NÄG.	E		1						
Dictyosphaerium pulchellum WOOD	I		1		1				
D. tetrachotomum PRINTZ	E		1		1				
Kirchneriella obesa SCHMIDLE	I						1		1
Monoraphidium contortum (TURR.) KOM.-LEGN.	I					3	1	2	
M. dybowskii (WOLOSZ.) HIND. & KOM.	O						1		
Nephrocytium sp.	I						1		
Oocystis sp.	I				1		1		1
Pediastrum angulosum (EHR.) MENEHGH.	O		1						
P. boryanum (TURP.) MENEHGH.	E		1						
P. duplex MEYEN	E			1	1				
P. duplex var. gracillimum W. & G. S. SMITH	E		1						
P. privum (PRINTZ) HEGEW.	O						1		
Scenedesmus sp.	E	1					1		
Zygnematales									
Closterium acutum var. variabile (LEMM.) KRIEG.	I		1	1	1		2		1
Closterium sp.	I								1
Cosmarium sp.	I						1		
Micrasterias radiata HASS.	O						1		1
Staurastrum anatinum COOKE & WILLE	O				1		1		
S. planctonicum TEIL.	E						1		1
S. polymorphum BRÉB.	I		1		1				
S. sexangulare (BULHN.) LUND.	O						1	1	1
Staurodesmus corniculatus (LUND.) TEIL.	O								1
S. cuspidatus (BRÉB.) TEIL.	I		1				1		1
Xanthidium subhastiferum W. & G. S. WEST	O						1		

Tabell 5 (3). Växtplankton, Rönneåns sjöar, 1998.

	E G	Sorrödsjön		Hjälmsjön		Västernsjön		Rössjön	
		April	Aug	April	Aug	April	Aug	April	Aug
Ulothricales									
Elakatothrix gealtinosa WILLE	I					2		1	
DINOPHYCEAE, PANSARFLAGELLATER									
Ceratium furcoides SCHRÖD.	I		1		1		1		1
C. hirundinella (O.F.M.) SCHRANK	I				1				1
Gymnodinium sp.	I						1		2
Peridinium bipes STEIN	I		1						
Peridinium sp. (liten)	I				1				
Peridinium sp (stor)	I		1					1	
CRYPTOPHYCEAE, REKYLALGER									
Cryptomonas sp.	I	2		2	2		2	1	2
Rhodomonas sp.	I	2		2	2	2	2	1	2
EUGLENOPHYCEAE, ÖGONALGER									
Euglena acus EHR.	E			1					
Phacus caudatus HÜBN.	E		1						
Trachelomonas hispida (PERTY) STEIN	E				1				
T. verrucosa STOKES	E	1	1		1				
T. volvocina EHR.	E		1		1				
FÄRGLÖSA FLAGELLATER									
Katablepharis ovalis SKUJA	I				1		1		2
MONADER									
Okända monader, $\varnothing = 5 \mu\text{m}$	I	2		2				2	
TOTALA ANTALET ARTER		29	35	21	45	10	46	21	37

Antal arter / taxonomisk grupp	Sorrödsjön		Hjälmsjön		Västernsjön		Rössjön	
	April	Aug	April	Aug	April	Aug	April	Aug
Blågröna alger	1	2		6	2	9	2	4
Guldalger	12	6	2	9	3	5	4	4
Kiselalger	9	8	12	10	2	8	7	9
Gulgröna alger		1						
Häftalger				1		1	1	
Gonyostomum		1		1		1		1
Grönalger		11		9	2	17	3	13
Pansarflagellater	3	3	3	3		2	1	3
Rekylalger	2		2	2	1	2	2	2
Ögonalger	1	3	1	3				
Färglösa flagellater				1				1
Monader	1		1				1	

Antal arter / trofisk grupp	Sorrödsjön		Hjälmsjön		Västernsjön		Rössjön	
	April	Aug	April	Aug	April	Aug	April	Aug
Eutrof	3	11	5	14	1	10	3	6
Indifferent	23	18	14	25	9	27	16	23
Oligotrof	3	6	2	6	-	9	2	8

Rönneåkommittén

Den samordnade vattenkontrollen i Rönneåns vattensystem administreras och finansieras av Rönneåkommittén.

Rönneåkommittén 1998

Aktiva medlemmar:

Eslövs kommun
Höörs kommun
Klippans kommun
Perstorps kommun
Svalövs kommun
Åstorps kommun
Ängelholms kommun
Örkelljunga kommun
AB Sydvatten
Klippan AB
Extraco AB
Perstorp AB
F10 Ängelholm
Länsstyrelsen i Skåne län

Passiva medlemmar:

Helsingborgs sportfiske och fiskevårdsklubb
Klippans sportfiskeklubb
Ängelholms sportfiskeklubb
Miljövårdsgruppen i Ängelholm
Lantbrukarnas provinsförbund
NÅRAB

Sekreterare:

Birgitta Johansson Sternerup, Klippans kommun

Konsult:

Ekologgruppen i Landskrona AB